AD-A188 970 # NAVAL POSTGRADUATE SCHOOL Monterey, California # **THESIS** ANALYSIS OF THE AIRCRAFT FLYING HOUR PROGRAM AT THE PACIFIC MISSILE TEST CENTER by Vanessa J. Byrne December 1987 Thesis Advisor: Shu Liao Approved for public release; distribution is unlimited | Security (1.4)) * (4 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - | | | | | | | | | | |---|--|---|---|---|---|--|--|--|--| | REPORT DOCUMENTATION PAGE 1/1999 | | | | | | | | | | | Ta. REPORT SECURITY CLASSIFICATION | | TO RESTRICTIVE MARKINGS | | | | | | | | | UNCLASSIFIED | | NONE | | | | | | | | | 2a. SECURITY CLASSIFICATION AUTHORITY | | 3 DISTRIBUTION | for publ | | 150: | | | | | | 2b. DECLASSIFICATION, DOWNGRADING SCHEDU | LE | | tion is u | | | | | | | | 4. PERFORMING ORGANIZATION REPORT NUMBE | R(5) | 5 MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | | | | | 6a NAME OF PERFORMING ORGANIZATION | 6b. OFFICE SYMBOL (If applicable) | 7a NAME OF M | ONITORING ORG | GANIZATION | | | | | | | Naval Postgraduate School | 54 | Naval Pos | tgraduate | School | | | | | | | 6c. ADDRESS (City, State, and ZIP Code) | | 76. ADDRESS (CI | ty, State, and Z | IP Code) | | | | | | | Monterey, California 93943- | 5000 | Monterey, | Californi | la 93943- | -5000 | | | | | | 8a. NAME OF FUNDING SPONSORING ORGANIZATION | 8b OFFICE SYMBOL
(If applicable) | 9. PROCUREMEN | TINSTRUMENT | IDENTIFICATIO | N NUMBER | | | | | | Sc. ADDRESS (City, State, and ZIP Code) | | 10 SOURCE OF | FUNDING NUMB | ERS | | | | | | | | | PROGRAM
ELEMENT NO | PROJECT
NO | TASK
NO | WORK UNIT
ACCESSION NO | | | | | | | | <u> </u> | <u> </u> | | | | | | | | IN TITLE (Include Security Classification) ANALYSIS OF THE AIRCRAFT F TEST CENTER | LYING HOUR P | ROGRAM AT | THE PACIE | FIC MISSI | LE | | | | | | 12. PERSONAL AUTHOR(S) | | | | | | | | | | | BYRNE. Vanessa J. | | | | | | | | | | | 13a TYPE OF REPORT 13b TIME CO | OVERED TO | 14 DATE OF REPO | | h, Day) 15 P | AGE COUNT | | | | | | 16 SUPPLEMENTARY NOTATION | | | | | | | | | | | 17 COSATI CODES | 18 SUBJECT TERMS (| Continue on revers | se if necessary a | nd identify by | block number) | | | | | | FIELD GROUP SUB-GROUP | Decision su | pport syst | em, Fligh | t hour o | cost, | | | | | | | Cost and sci | | | | | | | | | | | Flying hour | | Regressio | on Analys | sis | | | | | | 19 ABSTRACT (Continue on reverse if necessary | , , | | | | | | | | | | This thesis is an analysis of the flight which PMTC computes aircraft flight hor Naval Weapons Center. A new approach regression analysis is used to derive a rate between aircraft flight hours and aircraft the calculation of the flight hour rates. It schedule variances. It is recommended the exists between flight hours and aircraft pain the Navy and Marine Corp flying hour | ur rates is compared to computing aircra per hour flown for f parts costs. A decis This DSS can also be at a follow-on analysarts costs. Under the | to the technique fit rates is proportied consumption support systems as a budgers be conducted current budget | es used by the seed in this repaired in this repaired upon tem (DSS) is a set and as a verto ascertain very system, funds | port. Using he these data, nalso proposed chicle to track whether or no for parts are | nistorical cost data. To correlation exists Therein to assist in To program cost and t a true correlation | | | | | | 20 DISTRIBUTION AVAILABILITY OF ABSTRACT UNCLASSIFIED UNLIMITED SAME AS R | PT DTIC USERS | 21 ABSTRACT SE
UNCLASSI | FIED | | E SYMBOL | | | | | | 22a NAME OF RESPONSIBLE NOIVIOUAL Shu Laio | | 226 TELEPHONE 408-646-2 | • | 54Lc | LE STIVIBUL | | | | | | | Pledition may be used un | | | 3 7 110 | | | | | | All other editions are obsolete Approved for public release; distribution is unlimited Analysis of the Aircraft Flying Hour Program at the Pacific Missile Test Center by Vanessa J. Byrne Lieutenant, United States Navy B.A. Ohio Wesleyan University 1974 Submitted in partial fulfillment of the requirements for the degree of MASTER OF SCIENCE IN MANAGEMENT from the NAVAL POSTGRADUATE SCHOOL December 1987 Author: Vanessa J. Byrre Approved by: Shu Liao, Thesis Advisor Daniel Dolk, Second Reader David R. Whipple, Chairman, Department of Administrative Sciences James M. Fremgen, Acting Dean of Information and Policy Sciences #### ABSTRACT This thesis is an analysis of the flight hour cost program at the Pacific Missile Test Center (PMTC). The method by which PMTC computes aircraft flight hour rates is compared to the techniques used by the Naval Air Test Center and the Naval Weapons Center. A new approach to computing aircraft rates is proposed in this report. Using historical cost data, regression analysis is used to derive a rate per hour flown for fuel consumption. Based upon these data, no correlation exists between aircraft flight hours and aircraft parts costs. A decision support system (DSS) is also proposed herein to assist in the calculation of the flight hour rates. This DSS can also be used as a budget and as a vehicle to track program cost and schedule variances. It is recommended that a follow-on analysis be conducted to ascertain whether or not a true correlation exists between flight hours and aircraft parts costs. Under the current budget system, funds for parts are requested per hour in the Navy and Marine Corp flying hour program. PV Distribution Annuability (adeb (vit. ab/or Accession For # LIST OF TABLES | 1. | AIRCRAFT ASSIGNED TO PMTC FY 88 | 13 | |-----|---|------------| | 2. | PMTC REVENUE/EXPENSE HISTORY | 16 | | 3. | FLIGHT HOUR ACCOUNT VARIANCES | 23 | | 4. | PMTC AIRCRAFT COST NORMALIZATION PROCESS | 29 | | 5. | STRIKE FLYING HOUR RATE SUMMARY | 31 | | 6. | TOTAL COST DISTRIBUTION | 32 | | 7. | AIRCRAFT FHR'S FOR NIF RDT&E CENTERS | 33 | | 8. | REGRESSION EQUATIONS AND THE TESTS FOR SIGNIFICANCE | 41 | | 9. | FUEL RATE FOR AIRCRAFT AT PMTC | 42 | | 10. | PMTC AIRCRAFT FHR'S FOR FY 88 | 47 | | 11 | AIRCRAFT FHR SENSITIVITY ANALYSIS | E 2 | | | | | (2) Cost Controls | 26 | |-----|-----|------------|---|----| | | B. | | CRAFT FHR COMPUTATIONS AT THE T&E CENTERS | 27 | | | | 1. | Data Requirements | 27 | | | | 2. | The Naval Weapons Center (NWC) Flight Hour Rate | 27 | | | | 3. | The Pacific Missile Test Center (PMTC) Flight Hour Rate | 28 | | | | 4. | The Naval Air Test Center (NATC) Flight Hour Rate | 29 | | | C. | CO | NCLUSION | 33 | | IV. | тні | е мо | DDEL | 35 | | | A. | VAF | RIABLE COST ANALYSIS | 37 | | | | 1. | Methodology | 37 | | | | 2. | Regression Analysis of Fuel Costs | 39 | | | | 3. | Regression Analysis of Parts Costs | 43 | | | B. | FIX | ED COSTS ANALYSIS | 43 | | | C. | THI | E ALTERNATIVE AIRCRAFT FLIGHT HOUR RATE | 46 | | | D. | COI | NCLUSION | 46 | | V. | тні | E DE | CISION SUPPORT SYSTEM | 49 | | | A. | | E DSS AND AIRCRAFT FLIGHT HOUR RATE | 49 | | | | 1. | Forecasting Aircraft Flight Hours | 50 | | | | 2. | Benefits of the Aircraft FHR Spreadsheet | 51 | | | B. | | DSS: COST CONTROLS AND PERFORMANCE | 51 | | | | 3 . | The DSS and Resource Allocation | 52 | | VI. | CO | NCLUS | ION | | | • | | • | • | • |
 | • | • | ٠ | • | | • | • | 55 | |-----|------|---------|----------|--------|-------|-----|-----|------------|----|---|-------|---|---|---|---|---|---|---|----| | | A. | RECO | MMENDA | TIONS | | | | | | |
 | • | | | | | | | 55 | | | B. | FOLLO | W-ON AN | IALYSI | S. | | | | | | | | • | • | • | • | | | 56 | | AF | PEN | DIX A: | HISTOR | C FLIC | GHT | HC | UR | D . | ΑT | Ά | | | | | | | | | 58 | | AP | PEN | DIX B: | AIRCRA | FT FHI | R HIS | STO | ORI | ES | | |
• | | | | | | | | 67 | | AP | PEN | DIX C: | HOWGO | ZITS . | | | | | | | | | | | | | | • | 70 | | AP | PEN | DIX D: | STRIKE | FLYING | HOUR | ROD | GE | ĽΥ | • | • | • |
• | ٠ | • | • | | • | • | • | 72 | | AP | PEN | DIX E: | SAMPLE | DATA | | • | | | • | | | | | | | | | • | 75 | | AP | PEN | DIX F: | EXAMPL | E BUD | GET | 1 | | | | | | | | | | | | | 79 | | LIS | т о | F REFE | RENCES | | | | | | | • |
• | | | | | | | • | 81 | | INI | TIA: | L DISTE | RIBUTION | LIST | | | | | | | | | | | | | | | 83 | P. Sondanders States (Control of the Control # I. INTRODUCTION Within the Department of Defense there are few opportunities to study and analyze a service activity which has an accounting system similar to that used in the private sector; that is, a system under which revenue is generated to meet expenses. There are a few exceptions; however, and within the U.S. Navy these organizations are designated Industrial Fund activities. Strict criteria must be met in order for an activity to qualify for this designation: A TOURSTON PERIOCECA (PERIOCEPHA) (PECESSON) Establishment of an activity for operation under an industrial fund will be based on the criterion that the installation is an industrial or commercial type activity engaged in producing goods or providing services, in response to
requirements of users and central management organizations, that are common within and among Department of Defense components. (Ref. 1) Within the Navy, there are only three organizations which fly and maintain aircraft under the Navy Industrial Fund (NIF) concept. These are the Naval Air Test Center at Patuxent River, Md., the Naval Weapons Center at China Lake, Ca., and the Pacific Missile Test Center at Pt. Mugu, Ca. This study focuses on the fund which is used by the Pacific Missile Test Center (PMTC) to support aircraft operations. Under the NIF concept, this account is a revolving fund. Customers pay into the account when they use PMTC's aircraft. All of the costs to support and maintain the airplanes are paid for out of this same fund. #### A. OBJECTIVES The first objective of this study is to examine the management and control of the aircraft account. A second objective is to compare how the price per flight hour for the aircraft is determined by the different test centers. The price charged the user or customer is called an aircraft flight hour rate (FHR). Under the NIF system, these three test centers compete with each other for research, development, test and evaluation (RDT&E) work. This analysis breaks down the FHR into fixed and variable costs. Regression analysis is used to find a rate per hour flown for the variable costs. The allocation of fixed costs is reviewed. The method by which these costs are disbursed is compared to techniques used by these competing RDT&E activities. An alternative approach to computing the FHR is presented here, based upon historical cost information. After these data have been compiled, a model is developed for each aircraft FHR. These equations are incorporated into a decision support system (DSS), which can be used to enhance planning and control of the aircraft operations and support account. More specifically, planning and control can be improved through the use of a budget. This budget, which is developed as part of the DSS, is a vehicle to be used by management to calculate the FHR and, as the year progresses, the budget can be used to compare the actual rate of flying the aircraft to the rate being charged the customer. A final objective of this study is to enable the use of a desktop computer to house the DSS, effectively automating a process which to date has been a manual operation for PMTC. The computer model allows the aircraft maintenance manager, or decision maker, to test various options when setting the aircraft FHR, thereby improving resource allocation. The computer model also frees personnel from tedious calculations, thus more time can be spent on analysis and on the implementation of cost control measures. STATE OF THE PROPERTY OF THE STATE ST #### B. ORGANIZATION OF THIS STUDY Chapter II gives the reader background information on the aircraft FHR determination process at PMTC. In Chapter III, the FHR equations used by each test center are compared. Chapter IV entertains a new approach to computing the rates for the aircraft at PMTC. This chapter also contains the results of the regression analysis. A rate per hour flown is found for fuel consumption for each aircraft. A rate per hour for parts could not be calculated as no correlation exits between aircraft flight hours and parts costs. Chapter V brings the new aircraft FHR models together into the DSS. Chapter VI contains various recommendations for implementation at the Pacific Missile Test Center. If implemented, these suggestions can serve as aids to the decision making process and will improve management of the aircraft account at the Pacific Missile Test Center. #### C. SUMMARY OF FINDINGS An assumption that was made at the beginning of this work was that two cost elements, incurred during normal operation of the aircraft, were variable. These elements are fuel and parts costs which are required to support the airplanes. Regression analysis did not confirm this assumption. Only fuel was found to vary in relation to aircraft flight hours. Therefore, the conclusion which must be made is that parts required to maintain the aircraft are not directly related to the hours flown. Flight hours, as a measure of the activity level of an organization, should not be used for budgeting and planning purposes for part cost estimations. #### II. BACKGROUND The Pacific Missile Test Center (PMTC) is one of several test centers whose mission is research, development, test and evaluation (RDT&E) of naval weapon systems. Specifically, PMTC is tasked "to perform development test and evaluation, development support, and follow-on engineering, logistic, and training support for naval weapons, weapon systems, and related devices; and to provide major range, technical and base support for Fleet users and other Department of Defense and government agencies (Ref. 2)." A significant amount of PMTC's RDT&E work is done using naval aircraft as a test platform. These aircraft are employed as primary project testbeds and they are used in a support role to monitor active aerial test such as missile and drone deployments. Aircraft are assigned by mission to directorate/departments within PMTC. The aircraft which are used for project execution are detailed to the Systems Evaluation Directorate/Weapons System Test Department. Range support aircraft are assigned to the Range Directorate/Range Operations Department. Logistics and station support aircraft are under the cognizance of the Naval Air Station/Air Operations Department. Aircraft maintenance and support is the responsibility of the Aircraft Maintenance Officer. Table 1 shows the assignment of aircraft by Directorate/Department and the projected inventory level for fiscal year (FY) 1988. Flying time at PMTC is divided into two areas. User or project hours are those flown by the test and support aircraft. Tests are either ordered by program/project offices in Washington, D.C. or they are suggested by the directorates. The other | TABLE 1 | | | | | | | | | | | |--------------------------------------|--|---|--|--|--|--|--|--|--|--| | AIRCRAFT ASSIGNED TO PMTC FY 88 | | | | | | | | | | | | A3
A6
F4
F14
A7
F/A18 | Skywarrier
Intruder
Phantom
Tomcat
Corsair
Hornet | 4
1
3
5
4
7 | | | | | | | | | | H46
UC12
P3 | Sea Knight
Super King
Orion | 4
1
7 | | | | | | | | | | | A3
A6
F4
F14
A7
F/A18
H46
UC12 | A3 Shywarrier A6 Intruder F4 Phantom F14 Tomcat A7 Corsair F/A18 Hornet H46 Sea Knight UC12 Super King | | | | | | | | | type of flying time is readiness hours which are flown for training and aircrew proficiency. Appendix A depicts user and readiness flying hours for the whole test center and by aircraft model from FY 82 through FY 86. Test and evaluation project offices are located within the Systems Evaluation Directorate. These program offices are staffed with test pilots, test engineers and support personnel. The program offices report to PMTC, however, they work closely with the weapons system program managers at the Naval Air Systems Command (NAVAIR), who provide most of the funding for the aircraft project flying. One of the many functions of PMTC is to provide aircraft maintenance, administrative and logistic support for all assigned aircraft. This includes the operation and maintenance of facilities, technical and quality assurance services, and repair and supply of aircraft parts. Aircraft maintenance consists of both organizational and intermediate level repair. Aircraft maintenance and operations expenses are paid for by a holding account, which is essentially an unfunded account. The Pacific Missile Test Center is not given any money directly at the beginning of the fiscal year. Users of PMTC's aircraft, the project offices, are billed by the comptroller's office at a preestablished rate per flight hour flown. In effect, the aircraft is rented. This fee, for each hour flown, is referred to as an aircraft flight hour rate (FHR). Money for flying the aircraft comes from two different sources. The program offices at NAVAIR determine how much money their program can afford and the money is forwarded to the program offices within the Systems Evaluation Directorate. The Commander of PMTC receives monies from NAVAIR for the training of aircrew personnel. After each flight, funds at the preestablished FHR are transferred to the unfunded or holding account. This money is considered income or revenue. Revenue generated by the use of the aircraft is applied against outstanding bills for fuel, labor, parts and consumables, thus paying for the upkeep and support of the aircraft. Revenue can only pay for aircraft bills. Like a non-profit organization, PMTC's charter is to break-even rather than make or lose money. As such, PMTC theoretically starts and ends each fiscal year at zero, but must pay all bills in between. The Pacific Missile Test Center is forced to ensure its existence by competing with other test centers. If the predetermined flight hour rates are too high, no one will want to fly out of PMTC. If the aircraft are not flown, PMTC will not be able to cover its fixed costs. Because the fleet is always in need of more aircraft, PMTC is continuously under pressure to prove that the aircraft are being fully utilized. PMTC needs to be able to justify keeping the aircraft inventory at current levels. Thus the flight hour rate charged must be carefully controlled to a) meet the requirement of starting and ending the year with no money on the books, b) to ensure that all fixed costs are met and c) to fly enough hours to justify the current inventory of aircraft. The process for determining aircraft flight hour rates begins each fiscal year at PMTC with the Comptroller submitting proposed rates to the Aircraft Requirements Board
(ARB). The Aircraft Requirements Board is chaired by the Weapons System Test Officer and membership includes the heads of major departments which have a stake in the aircraft flying hour program. Project officers attend as well. These boardmembers are familiar with both the aircraft flight hour accounting program and the requirements of specific flight test projects. They know what NAVAIR programs can and can't afford. They know what it takes to keep the aircrews proficient. Flight hour rates are determined by consensus. These FHR's are then passed on as recommendations to the Admiral, Commander Pacific Missile Test Center. The Admiral is the final authority on the aircraft rates. The Aircraft Requirements Board continues to meet throughout the year, on a quarterly basis. Any changes to the FHR's which are required in order to "balance the budget" are forwarded to the Admiral for his consideration. Historically, PMTC has successfully maintained this delicate balance, matching revenues generated with costs incurred for normal aircraft operations. Table 2 shows that the variance at the end of each fiscal year for the past five years is two percent or less of total revenue generated. This is a significant achievement. In the past, however, PMTC has encountered some difficulties in managing the aircraft account. These problems have centered around finding just the right rate to charge per flight hour for each aircraft. These difficulties are best illustrated by tracing the flight hour cost history for one aircraft. The F14 aircraft has been selected because the flight hour rate for this aircraft has been quite volatile over the TABLE 2 PMTC REVENUE/EXPENSE HISTORY FY Revenue Expense Variance Var/Rev 1982 \$18,099,821 \$17,886,435 \$212,386 1.1% 1983 18,279,025 17,946,588 332,437 1.8% 1984 17,857,316 17,741,434 115,882 .6%1985 16,950,698 17,297,596 2.0%(346,898)1986 18,928,331 1.2%19,156,921 (228,590) years and has challenged the accounting practices for the aircraft holding account, forcing changes to the system. Up until FY 81, NAVAIR (Program Manager Air-241) paid for contracted aircraft maintenance labor costs for the F14. These labor costs included two contracts, one with Grumman Corporation, the other with Hughes Aircraft Corporation (now a subsidiary of McDonnell Douglas Corporation). In FY 81 PMA-241 revised its policy and required PMTC to fund the labor costs for the F14. The inclusion of these labor costs into the F14 aircraft flight hour rate in midyear 1981 drove the rate from \$3700 per hour up to \$6700 per hour. In FY 82, when the labor costs for the F14 had to be fully-absorbed by PMTC, the price of the FHR increased again to \$7690. During this same time, the Naval Air Test Center at Patuxent River, Md. was charging \$3868 for this aircraft. Top management at PMTC became concerned over the disparity in these flight hour rates. The Comptroller's office was directed to investigate the problem and to recommend changes in order to bring down the cost of flying the aircraft. Two different tacks were used to try to identify potential savings. All in-house costs were reviewed to trim any excess in expenditures and to ensure that the aircraft was not paying more than its fair share of costs. The second approach was to look into the techniques used by other RDT&E activities for establishing flight hour rates and allocating costs. The in-house study revealed that there were a number of steps which could be taken to cut costs. Mostly, these cost-cutting measures were aimed at a "fair share" distribution of overhead or fixed costs between all of the commands on station. The Pacific Missile Test Center is host to four other commands which fly and maintain aircraft at Pt. Mugu. These commands are considered tenant. TO COLORANGE TO SANCE AND THE COLORAGE A PRODUCTION CONTRACTOR INCOMESSARIA One of the issues which surfaced was that, historically, PMTC had charged these tenant commands less than their fair share of Intermediate Level maintenance labor costs and material and labor costs to support common use ground support equipment (GSE). The problems associated with undercharging tenant commands for GSE still plagues PMTC today. In a report presented to the Aircraft Maintenance Officer in April of this year, an undergraduate student disclosed that GSE costs were not being equitably distributed and that PMTC was paying the lion's share of these costs (Ref. 3). Under the present system, the user which last held custody of the ground support equipment is charged all labor and material costs to repair the equipment. In his report, Raul Becerra, showed that in FY 86 PMTC paid for 66.4% of all of the GSE costs on station. Other measures of activity indicated that PMTC's actual use of GSE was well below this level: aircraft assigned. 44.8%; flight hours flown, 22.1%; fuel consumption, 34.3%; sortie rate 25.9%. The report's final recommendation is that costs be allocated as a percentage of fuel consumption. The report is currently under review. If adopted, this plan could save PMTC up to one million dollars a year. There is, however, some reluctance on the part of the maintenance managers at PMTC to abruptly change the cost allocation policy for ground support equipment. It is felt that any change should be incremental so that tenant commands can easily adjust to these changes. This way the cost increases can be absorbed into their current budgets. (Ref. 4). The incremental approach is an important and familiar concept in fiscal accounting. Aaron Wildavsky, a noted political scientist, explains: Budgeting is incremental, not comprehensive. The beginning of wisdom about an agency budget is that it is almost never actively reviewed as a whole each year in the sense of reconsidering the value of all existing programs as compared to all possible alternatives. Instead, it is based on last year's budget with special attention given to the narrow range of increases or decreases. Thus the men who make the budget are concerned with relatively small increments to an existing base. Their attention is focused on a small number of items over which the budgetary battle is fought. (Ref. 5) Incremental change is introduced here because it is a recurring theme and the concept will re-emerge in later chapters. It may serve to keep in mind that the aircraft program offices in Washington are deeply involved in the politics of the "budget battle" and that incremental changes are the ones that are most easily accommodated from year to year. ASSISTANCE EXECUTES SESSION DESCRIPTION OF SESSION RECOGNISES OF SESSION RECOGNISES OF SESSION REPORTED OF SESSION RECOGNISES SES Another alternative, other than the incremental approach, is to delay the implementation of the new GSE charging policy until the tenant commands can get a commitment from their higher echelon commanders to cover the large increases in their "fair share" of GSE costs. So, we've seen that a cost allocation problem, GSE costing, originally associated with the F14 FHR dilemma of FY 81, is still an active issue at PMTC. The second tack that the Comptroller undertook in FY 81 to reduce the F14 flight hour cost changed the way PMTC did business. The evaluation of other T&E centers accounting methods led to the discovery that NATC was "normalizing" aircraft labor costs. Under normalization, labor costs were distributed to all aircraft in spite of the fact that many of the aircraft had no direct labor costs. The aircraft with no direct labor costs are maintained by active duty naval personnel. The practice of normalizing costs had been sanctioned by the Comptroller of the Navy (NAVCOMPT). This method of cost allocation was viewed by NAVCOMPT as an effective management tool: Where necessary, activities may develop and apply an average hourly rate to recover organizational level maintenance costs performed on more than one aircraft model by a combination of military and civilian labor. This procedure is intended to level out cost differences between aircraft models for the same type of maintenance which is caused solely by assignment of military labor to one aircraft model and civilian labor to another. It also recognizes the management initiatives in attempting to obtain the lowest possible cost for aircraft support. This procedure permits certain organizational level support to be treated as organic to an activity rather than aircraft peculiar for the purpose of applying fair and reasonable hourly rates to all users. (Ref. 6) The Pacific Missile Test Center adopted a similar version to this normalizing practice in May of 1982. The flight hour rate for the F14 dropped to \$6350 per hour. Memoranda from that time period indicate that the officers at PMTC were still concerned with the high aircraft FHR for the F14 (Ref. 7). In January of 1983, the Admiral directed full implementation of "normalization." The flight hour rate for the F14 dropped to \$4400 per hour. Normalization of aircraft rates has not been a panacea or cure-all for PMTC. In FY 83 the rates were changed twice, all increases except for the F14. In FY 84, the rates were changed twice again, this time all changes were downward. Fiscal Year 85 was a repeat of FY 83, all rates went up twice, including a change to the F14 aircraft. In FY 86, the rates only changed once. In FY 87 the rates changed twice, both times downward. Appendix B lays out these changes for each aircraft model. A curious anomaly has been noted as a result of this study. While PMTC has used the normalization process to determine aircraft flight hour rates and these normalization costs are reported to higher echelon commands quarterly, this policy has not been applied to actual cost allocations. These actual costs are used inhouse as a way to compare the established rate with actual costs incurred. Thus PMTC is operating under two distinct accounting systems governing one operation. Ground support equipment, Intermediate Level maintenance and some labor
costs not directly charged to the aircraft are being allocated on a flight hour basis, much as they were prior to the implementation of the normalization policy in 1983. Another interesting development is that NATC no longer uses "normalization" for fixed costs. The Naval Air Test Center's new method will be discussed in detail in the next chapter. TO PERSONAL PROPERTY OF STREET OF STREET, THE STREET OF STREET, THE TH #### III. THE AIRCRAFT FLIGHT HOUR RATE CONTRACTOR CONTRACTOR This chapter will explain in detail how each of the test centers calculates the aircraft flight hour rates (FHR's). Before we begin, however, some background information on budgeting and cost allocation is provided to assist the reader in understanding the rate computation process. General guidelines will be discussed as well and, in conclusion, FHR's will be presented for those aircraft which are common to all three test centers. #### A. THE BUDGET AND COST ALLOCATION The aircraft flight hour rate can be regarded as a derivative of the master budget. If each aircraft flight hour rate were to be multiplied by the planned or forecasted number of flight hours (volume or activity), and if these resulting figures were added together for all the aircraft, the sum total would equal anticipated revenue. For any government organization, which must balance revenues and expenses, this sum total also matches anticipated costs or expenses. #### 1. The Budget Each aircraft flight hour rate can be broken down into components for the different elements of expense, such as fuel, labor and parts. These components can be grouped into two categories: fixed or variable costs. Variable costs are those costs which vary with a change in volume or activity. In the case of aircraft, fuel can be considered a variable cost because for each flight hour flown, fuel is consumed. There is some controversy as to whether or not parts are variable costs. This issue will be addressed in greater depth later in this and subsequent chapters. Fixed costs are those costs which do not change with activity volume. Fixed costs must be paid for no matter what. For our purposes, any costs which cannot be directly related to one particular aircraft's activity are considered fixed. There is a key element in this budgeting process. This element is the level of activity or volume, flight hours (FH). Flight hours have an important impact on the fixed cost element of the FHR. As flight hours increase, fixed cost per hour decrease and vice versa. As each fiscal year begins a budget is set through the aircraft flight hour rate determination process. As costs are incurred they are allocated to the various cost elements of expense. #### 2. Cost Allocation Costs can be incurred under three distinct conditions and they are allocated accordingly. # a. Specific Segment or Object The first means by which a cost is incurred is for a specific segment or object. Parts costs fall into this category. As parts fail, they are repaired or replaced, whether or not the aircraft flies. #### b. Measurable Causal Relationship Secondly, costs can be incurred for segments with measurable causal relationship. These costs are allocated by the causal factor. Fuel is the best example here. As each hour is flown, a certain amount of fuel is consumed and the cost is allocated to that aircraft model. ## c. General Purposes The last way in which costs can be incurred is for general purposes. These are common costs. They are allocated on an arbitrary basis. There are three accepted allocation methods for these general purpose costs: いっとしていることにはいっこうことは関係の対象とのは、対象というと - 1. Total Cost Input. This technique distributes costs as a percentage of total direct costs. This method is the one employed by NATC today. - 2. Value Added Cost Input. This system applies to the private sector only. It is a means of distributing profit share. - 3. Single Element Cost Inputs. Costs are allocated based upon one factor of operation. This procedure is being used by PMTC. Indirect costs incurred are being distributed by PMTC as a percentage of flight hours flown. # 3. The Flexible Budget The link between actual costs, incurred and allocated, and the master budget is what is commonly referred to as the flexible budget. The flexible budget helps us to measure performance and to control costs. The difference between the master budget, the flexible budget and actual costs can be subdivided into cost variance and schedule variance, as illustrated in Table 3. Schedule variance analysis can be conducted to assess the difference between planned and actual levels of activity. Schedule variance analysis is being accomplished at PMTC in the form of "howgozit" reports, which are issued by the Weapons Systems Test Directorate. Appendix C contains samples of these "howgozit" reports. Cost variance analysis focuses on the difference between actual costs and budgeted costs. Cost variance analysis is being performed by PMTC's Comptroller's office, but to a limited degree. By subtracting total cost incurred from total revenue generated, a variance is being calculated per model aircraft. The Comptroller provides this information monthly to the various department heads. It is difficult to glean from this monthly report, however, just exactly what the cost variance, positive or negative, is attributable to, be it parts, labor or fuel. ### 4. Guidelines Before we begin a detailed examination of how the aircraft FHR's are being computed and how the budget is set, it is appropriate to digress a moment to discuss some of the unwritten rules or guidelines that apply to the RDT&E budget process. These guidelines help senior management, the strategic level of management, to ensure the delicate balance where revenues equal expenses (Ref. 8). These strategic planning concepts are maintained because of the need to 1) break-even, 2) fly the aircraft and 3) make maximum use of program and aircrew personnel. ### a. Flight Hour Estimates The first concept is that flight hour estimates must be tempered with historical information. There is a tendency on the part of the program offices to overestimate the number of flight hours they believe they will fly in the upcoming year. If the projected hours are not flown, insufficient revenue will be generated to cover costs. This is a conservative approach. adio 2000088 a sessional reprocessional proposition #### b. FHR Planning The second maxim is that prior planning is important. The flight hour rates should be set early so that the program offices can advise their counterparts in Washington. The Washington offices can then plan their own budgets. At the same time, the FHR's should not be set so far in advance of the coming year as to require input data which is unreliable. # c. FHR Changes The next precept is that incremental changes in the FHR's are advisable. Wildly fluctuating rates are impossible for the activity program offices to manage. Incremental changes apply to both increases and decreases to FHR's. #### d. FHR Determination Another general rule is that rates are set higher at the beginning of the fiscal year. There are two reasons for this: 1) costs invariably increase from one year to the next due to inflation and 2) the conservative approach of limiting the flight hours forces fixed costs to be apportioned over a smaller flight hour base. Usually, the test centers operate at a deficit for the first two quarters of the fiscal year, as fewer hours are flown over the winter months. The pace of flying increases during the spring and summer months, and the rates are then reviewed and modified, if necessary. Ideally, the rates should be set only once for each fiscal year and never changed. However, in order to do this there would have to be perfect information on all of the projected expense elements. Because perfect information is not available, this conservative approach is preferred. Although it is common practice at the Naval Weapons Center and the Naval Air Test Center to set the rates higher initially, this is not recommended as there might be an adverse impact on the hours flown in the winter months. Program offices might be discouraged from flying in the winter months and the problem of generating enough revenue will only be exacerbated. # e. Breakeven Planning The revenue/expense gap can be closed to the breakeven point by manipulating two factors: - (1) Decrease/Increase the FHR's. If the conservative approach has worked, as the year progresses, more revenue than necessary will be generated than there are bills to pay. The aircraft FHR's can be reduced towards the end of the fiscal year. Again, these changes should be incremental. If insufficient revenue is generated during the high flying months, the FHR's will have to be increased. - (2) Cost Controls. Aircraft maintenance managers are able to control discretionary costs. It should be emphasized, though, that these efforts usually produce results in the long term and their actions should not be counted on as immediate cost saving measures. Examples of cost-cutting steps include: newer and more effective test equipment can be purchased for trouble shooting the aircraft; maintenance personnel can be trained to repair additional equipment; intermediate aircraft maintenance support can be arranged with other fleet or field activities; labor cost can be reduced by hiring fewer contractors and increasing military manning (very difficult to do). It is apropos to mention that it is more expensive to maintain an RDT&E aircraft than a fleet aircraft. Many of these aircraft are obsolete (no longer used by the fleet). They are specially configured for test and evaluation. They are prototypes, one of a kind airplanes. Sometimes these aircraft are not fully utilized, but they are kept in inventory, because there are plans to use a special feature or capability of that aircraft in future testing. Finally, as previously discussed, some of the aircraft are maintained by
contracted labor, a cost the fleet does not incur. #### B. AIRCRAFT FHR COMPUTATIONS AT THE RDT&E CENTERS This section is devoted to a detailed comparison of how the aircraft FHR's are calculated. Each test center's FHR model will be explained in depth. # 1. Data Requirements Before the flight hour rate determination process can begin, data must be collected from various sources: - fixed cost information: from the Aircraft Maintenance Officer (based on previous experience data). - flight hours: from the program offices. - funds available for training flights: Naval Air Systems Command. - price of fuel: Comptroller of the Navy. #### 2. The Naval Weapons Center (NWC) Flight Hour Rate The Naval Weapons Center at China Lake uses the now familiar normalization policy for establishing the aircraft FHR's. This procedure works well for them and they are able to fly their aircraft at competitive rates (Ref. 8). The flight hour rate formula for NWC is built on four equations. Maintenance man hours per flight hour (MMH/FH) are the number of hours required to maintain a type of aircraft for each hour of flying. a. First, MMH/FH for each type aircraft are multiplied by the projected FH for that aircraft. For example, for the A7 aircraft, the first equation might be: 70 MMH/FH $$\times$$ 300 FH = 21,000 TOTAL MMH b. Next, all maintenance costs, less fuel, are divided by the total MMH for all aircraft. To arrive at the MMH for all aircraft, the 21,000 total MMH for the A7 is added to the total MMH for all of the other assigned aircraft. In our example, this total is 280,000 MMH for all aircraft. From this division we get the MMH rate: # $\frac{$7,000,000 \text{ MAINT COSTS ALL AIRCRAFT}}{280,000 \text{ MMH ALL AIRCRAFT}} = 25MMH RATE c. This MMH rate is multiplied by the MMH/FH for each type of aircraft to derive the maintenance costs per hour for that aircraft. For our example A7: \$25 MMH RATE \times 70 MMH/FH = \$1750 MAINT COST/HR d. The new aircraft flight hour rate comes from the addition of the maintenance cost per hour (above) and the cost of fuel per hour: 1750 MAINT COST/HR + 650 FUEL COST/HR = 2400 FHR It should be noted that in using this formula the only cost which is explicitly defined as a variable cost is fuel. All others are treated as fixed. These fixed costs are reviewed periodically to validate the original projections. # 3. The Pacific Missile Test Center (PMTC) Flight Hour Rate The Pacific Missile Test Center's procedure for establishing aircraft FHR's is similar to the model used by NWC. Five equations are used to derive each FHR. These equations are presented below in Table 4 in the exact same format as found in a brief given by PMTC's Comptroller this fiscal year (Ref. 9): There are some inconsistencies in these equations. For example, equations two and three are the same, yet, the purpose/effect column indicates that different solutions are derived from these identical equations. Also the value calculated in the first equation, the DMMH (direct MMH) rate, is not used in any of the follow-on calculations. These equations are confusing. Rather than provide answers, they invite more questions. In fact, the process used by PMTC is almost identical to the models used by NWC. The only difference is that PMTC's parts costs are separated from the total maintenance costs and they are calculated as a single cost element. Parts costs are considered fixed by PMTC. WASSELLE TO SERVICE TO SERVICE #### TABLE 4 #### PMTC AIRCRAFT COST NORMALIZATION PROCESS #### **METHOD** #### PURPOSE/ **EFFECT** - 1. Total estimated maintenance cost ÷ total direct maintenance man-hours (DMMH) = DMMH rate. - Develop an average DMMH rate using PMTC cost/workload estimates. - 2. DMMH Fleet average (A/C type) X total estimated flight hours (A/C type) = DMMH by A/C type. - Use fleet 3M system averages to distribute DMMH to A/C type - 3. DMMH fleet average (A/C type) X total estimated flight hours (A/C type) = DMMH by A/C type. - Distributes maintenance costs to A/C type. - 4. Add maintenance costs to actual cost (fuel, Identifies total operating material and parts). - costs to A/C type. - 5. Operating costs + estimated flight hours = A/C flight hour rate. Sets proposed rate. #### 4. The Naval Air Test Center (NATC) Flight Hour Rate The Naval Air Test Center's method of computing aircraft FHR's is considerably more complex. Their formula or model is no longer based on the normalization policy. The normalization method was abandoned in FY 84 and a new method implemented in FY 85. The reasons why normalization was abandoned by NATC are varied (Ref. 10). Their rates were skewed when compared to the rate of flying a fleet aircraft. Some of the rates were two to three times higher than the fleet. Others were far lower. The aircraft with low rates were over utilized; the aircraft with high rates were idle much of the time. Not enough revenue was generated. The Naval Air Test Center began to lose business to other RDT&E activities. The aircraft FHR's are calculated at NATC by using a Lotus 123 spreadsheet. A full breakdown of NATC's calculations is not included in this report. Appendix D is a copy of a sample of one NATC directorate's spreadsheet. The numbers in NATC's spreadsheet have been changed to protect the sensitivity of the information. The Naval Air Test Center has several directorates that fly and maintain aircraft. The following is a summary of the aircraft FHR's for Strike Aircraft Test Directorate (the numbers have been changed here as well): As one can see in Table 5, each FHR is composed of various elements. Each column represents one element, such as fuel, parts, labor: - column A: aircraft type - column B: institutional or training hours - column C: project or user hours - column D: total flight hours for the upcoming FY - column E: fuel rate. (The fuel rate is computed by multiplying the fleet rate for fuel consumed per hour times the cost of fuel per hour.) - column F: part rate. (This rate includes both the organizational and intermediate level parts costs. This is also a fleet rate.) - The next six columns, G through L, are almost entirely labor costs, which are fixed costs. Each column represents labor at a different support activity within NATC. For example, column J, is for labor provided by the Supply Department. This labor rate pays for a contract for aircraft fuel truck drivers, supplying fuel to all of the aircraft on station. | | | z H | RATE | 1,806 | 3,057 | 3,733 | 1,984 | 2,729 | 1,011 | 3,893 | 3,751 | 2,781 | |---------|---------------------------------|--------------|----------|-------|-------|--------------|-------|-------|-------|-------|-------|-------| | | | M
CT | RATE | 8 | 8 | 8 | 8 | 7 | 2 | 2 | 2 | 7 | | | | L | RATE | ო | က | က | က | es | က | က | က | m | | | | K
AIMD | | 125 | 225 | 249 | 149 | 136 | 78 | 302 | 267 | 212 | | | ARY | r
SU | <u> </u> | 65 | 111 | 129 | 11 | 70 | 41 | 156 | 138 | 110 | | | UMM | I
SAR | RATE | 43 | 76 | 84 | 20 | 46 | 26 | 101 | 06 | 11 | | • | ATE S | H
MPR | RATE | 779 | 1,207 | 1,493 | 160 | 1,200 | 364 | 1,419 | 1,557 | 986 | | TABLE 5 | STRIKE FLYING HOUR RATE SUMMARY | G
CONSUM | RATE | 75 | 135 | 149 | 88 | 83 | 47 | 181 | 160 | 127 | | TA | H 5N | F
PARTS C | RATE | 273 | 267 | 883 | 352 | 299 | 354 | 553 | 637 | 494 | | | FLY1 | E
FUEL | RATE | 442 | 725 | 742 | 503 | 524 | 96 | 1,176 | 968 | 922 | | | TRIKE | D
TOTAL | HRS | 1,108 | 504 | 116 | 946 | 191 | 104 | 837 | 589 | 1,093 | | | Ś | C
USER | HRS | 375 | 360 | 72 | 765 | 145 | 80 | 575 | 381 | 1,015 | | | | B
INST | | 733 | 144 | 44 | 211 | 46 | 24 | 262 | 208 | 48 | | | | A
ACFT | | A-4 | 9-Y | EA-6B | A-7 | AV-8 | 01-70 | F-4 | F-14 | F-18 | | | | | | | | - | | | | | | | As previously mentioned in the cost allocation section of this chapter, these fixed costs are distributed by NATC based upon the total cost concept. A simplified illustration: | TABLE 6 | | | | | | | | | | |-------------------------|---------|----------|------------|------|------------|------------|--|--|--| | TOTAL COST DISTRIBUTION | | | | | | | | | | | ACFT | FLT HRS | DIR RATE | TOT DIR | % | % LABOR | LABOR RATE | | | | | A4 | 10 | 5 | 50 | .20 | 120 | 120 | | | | | A 6 | 20 | 10 | <u>200</u> | .80 | <u>480</u> | 480 | | | | | TOTAL | | | 250 | 1.00 | 600 | | | | | All direct costs (fuel and parts) are added up for all type of aircraft (total direct column). A percentage is derived for each type aircraft using the total direct costs as the base. Fixed costs are then allocated using this derived percentage. Both fuel and parts are treated as variable cost by NATC. - column M of the spreadsheet is a small amount added on to each FHR by NATC staff to generate revenue for bills which cannot be identified as belonging to one particular directorate. - column N, the aircraft FHR, is the summation of columns E through N. Using this spreadsheet, NATC is able to conduct sensitivity or what-if analysis. Values can be added or subtracted to/from any element to test the impact on the FHR. The flight hour rates can be manipulated, for example, to match a certain level of revenue for institutional or training funds. This is an important feature because institutional dollars for flying training flights are scarce and the RDT&E activities have had to live with fewer and fewer funds each year. The Naval Air Test Center derives one additional benefit by using the Lotus 123 spreadsheet. That is, quarterly budgets can easily be extracted from the master spreadsheet. This is accomplished by duplicating the spreadsheet with the planned or forecasted FH for each quarter separately. All of these aids to the decision-making process are not unique to NATC's spreadsheet. These features can be built into any microcomputer spreadsheet, be it Lotus 123 or any other comparable software package. # C. CONCLUSION If success can be measured for these RDT&E activities, the best yardstick to use is the FHR for
the same type aircraft. Below, in Table 7, are FHR's for aircraft which are common to all three test centers: | TABLE 7 | | | | | | | | | | | |--------------------------------------|--------|--------|--------|--|--|--|--|--|--|--| | AIRCRAFT FHR'S FOR NIF RDT&E CENTERS | PMTC | NATC | NWC | | | | | | | | | A3 | 3800 | NA | 2325 | | | | | | | | | A6 | 3800 | 3648 | 3075 | | | | | | | | | A7 | 2200 | 2364 | 2025 | | | | | | | | | F4 | 3800 | 4790 | 3050 | | | | | | | | | F14 | 4000 | 4501 | NA | | | | | | | | | F18 | 3100 | 3308 | 1825 | | | | | | | | | H46 | 1100 | 1798 | NA | | | | | | | | | C12 | 300 | 262 | NA | | | | | | | | | P3 | 1900 | 2527 | NA | | | | | | | | | As of: | May 87 | Aug 87 | Aug 87 | The information in Table 7 is presented with a great deal of trepidation because there are many variables involved in the FHR determination process, and the numbers above may not be a true reflection of these variables. These figures can only be compared loosely. Yet, overall, it appears that, in the competitive price game, NWC is ahead of the other two RDT&E activities. #### IV. THE MODEL This chapter explores a new approach to computing aircraft flight hour rates (FHR's). Regression analysis will be performed on what are assumed to be variable costs, fuel and parts. Fixed costs will be distributed on the most relevant cost allocation basis. Finally, a Lotus 123 spreadsheet will be constructed, bringing together the proposed aircraft FHR models. In the preceding chapter we found that there are three basic equations used by the test centers to determine the aircraft flight hour rates (FHR's). In the models used by the Naval Weapons Center (NWC) and the Pacific Missile Test Center (PMTC), only fuel is treated as a variable cost. All other costs are assumed to be fixed. At the Naval Air Test Center (NATC), both fuel and parts are considered variable. As noted, variable costs are costs which vary with a change in volume or activity. Variable costs are dependent upon a causal factor. Our causal factor is flight hours. For each hour flown, there is an effect which can be measured on fuel and/or parts costs. The equations used by each of the three activities are as follows: - FHR=fuel/hr + parts costs + other allocated fixed costs (PMTC) - FHR= fuel/hr + allocated fixed costs (NWC) - FHR= fuel/hr + parts/hr + allocated fixed costs (NATC) These equations are linear. They represent a straight line or relationship which can be depicted on a graph. An example is illustrated in Figure 1. The general equation for a line will have the form, y = mx + b. The letter y represents the dependent variable; values for y are found on the vertical axis of the graph. Values がなるなられる。 for the independent variable, x, are located on the horizontal axis. The intercept of the y axis, b, is equal to fixed costs. The y intercept is also called the constant of the equation. The slope, m, is a measure of the change between any two points on a given line. The slope is referred to as the coefficient of the equation. The slope is the rate of change of the dependent variable (y) with respect to the independent variable (x). This rate of change is the first derivative of the line. In the previous chapter, we found that the aircraft flight hour rate could be regarded as a derivative of the master budget. This derivative is the rate per hour flown and it will become the focus of the variable cost analysis. ### A. VARIABLE COST ANALYSIS The principal task of this analysis is to ascertain whether fuel and parts are in fact fixed or variable. If there is a causal effect between flight hours and resources consumed, the dependent variable (y), the first derivative of the line will be used as the rate per hour for either parts or fuel. The goal is to find this derivative and therefore to find a rate per flight hour flown. It is probably already intuitively obvious to the reader that a causal effect will be found between fuel costs and flight hours. Like a car, the aircraft simply won't run without fuel but the per flight hour consumption rate for each aircraft remains to be determined. Parts are a different matter, however. This study is an attempt to resolve the question of whether or not parts costs are variable (at least for PMTC) and, if they are variable, to find the rate per hour flown. ### 1. Methodology Regression analysis was selected as the statistical technique best suited for this study. Regression analysis serves two purposes. First, regression analysis seeks to find the existence of a relationship between a change in volume or activity and a dependent element. If this relationship exits, it can be used to predict the dependent variable (y) given information about the independent variable (x). That is, given a change in (x), a regression equation can be used to calculate the change in (y). This rate of change is the slope of the line; it is the first derivative of the equation. Given historical information, regression analysis finds a line, a relationship between two variables, which describes the data. Regression presents this line in algebraic format. The equation will also have the form, y = mx + b. Regression analysis also gives us statistics by which we can get an indication of how strong the correlation is between the dependent and the independent variables. A) (1847) ZOZOG (CROSOSOS) (STOROGOSOS) (CASOSOSOSOSOS Three criteria will be used to measure the validity of the regression line. First, a statistical observation will be made on how close the data is to the regression line. Next, the significance of the regression line will be measured. Finally, the slope of the line will be tested for statistical significance. The three criteria to be used to test the regression line are \mathbb{R}^2 , the F test and the T test. The coefficient of determination, R^2 , is a goodness- of-fit test for the regression line as a whole. It describes how close the data points are to the regression line. This coefficient indicates how much of the total variance in the dependent variable (y) is explained by the independent variable (x) or the regression line. For example, if R^2 is equal to 56%, then the independent variable explains 56% of the total variation in the dependent variable. The remaining 44% of the variation is due to other influences such as other variables or chance. The F test measures the statistical significance of the regression equation. The F test is the ratio of the variation of the dependent variable which is explained by the regression line to the variation which is unexplained by the same line. One would hope to find that the explained variation is large and that the unexplained variation is small, resulting is a large F test ratio. Typically, a significant regression line will have an F test which is greater than four. The T test is used to measure the strength of the slope of the line to ensure that the slope is significantly different from zero. If the slope of the line is zero, there is no relationship between the dependent variable (y) and the independent variable (x). In this analysis, if the slope were zero, the interpretation would be that, for any given increase or change in flight hours flown, there would be no effect on the cost element in question. The T test is considered significant if its value is greater than two. Test for significance is an important concept in statistical analysis. It is an inferential technique. "Significance testing allows us to evaluate differences between what we expect on the basis of our hypothesis, and what we observe ... significance testing will allow us only to evaluate the likelihood (or probability) of our results or observations...(Ref. 11)." Likelihood or probability is measured on a scale of zero to one and can be represented as a percentage or as a percent in our level of confidence, or as in the case of the T and F test, as a value greater than two or four respectively. There is a subjective way to evaluate the regression line. This is by visual inspection. By simply examining a graph of historical data we can get a fairly reliable impression as to whether or not the regression analysis will have a favorable outcome. By simply looking at the graph, one can make a reasonable determination of 1) whether the slope of the line is flat (zero) or if it has a marked gradient and 2) how scattered the data points are, that is how close they are to the regression line. For purposes of illustration, an example is presented below for the historical fuel data on the F14 aircraft, Figure 2. As can be observed above, these data are closely grouped around the regression line. There is a marked slope and the line originates close to the origin. Because the line is so close to the origin, the fixed costs are small and can be considered statistically insignificant. ### 2. Regression Analysis of Fuel Costs Six years (FY 81 through FY 86) of monthly fuel consumption data were collected from financial records at the Pacific Missile Test Center (PMTC). These monthly records were formatted by model aircraft (e.g. P3A, RP3A, EP3A). The data were entered into a Lotus 123 spreadsheet and grouped by type of aircraft (e.g. P3). This step is consistent, as flight hour rates are set by aircraft type, not model. Appendix E contains sample spreadsheets for both fuel and parts for the P3 aircraft. These data were then entered into a statistical analysis program, MINITAB. Regression analysis was conducted separately for each type of aircraft. To eliminate the effects of inflation on the fuel information, all costs for each fiscal year were divided by the cost of fuel for that corresponding year. In order to minimize the impact due to a lag in accounting entries, all peaks and valleys were smoothed using moving averages. The moving averages method averages data for a few periods. For this study, data were grouped by fiscal
year quarters and an average was calculated for each quarter. For example, all costs incurred in the first three months of the first quarter of the fiscal year were added together. This sum was then divided by three, giving us a quarterly average. These calculations were made for all of the historical data entries. The results of the regression analysis indicate, as expected, that there is a strong correlation between fuel consumed per hour by the aircraft and the actual flight hours. The regression equations and the results of the tests for significance are shown in Table 8. | REGR: | TABLE 8 REGRESSION EQUATIONS AND THE TESTS FOR SIGNIFICANCE | | | | | | | |-----------|--|--------|--------|--------|----------------|--------|--| | | | J. | GIVII. | ICANO | L | | | | | ь | T test | m | T test | R^2 | F test | | | A3 | 29729 | 3.03 | 650 | 3.38 | $R^2=34.2\%$ | 11.43 | | | A6 | 15845 | 1.37 | 669 | 2.83 | $R^2=26.7\%$ | 8.02 | | | A7 | -353 | 0.08 | 680 | 4.63 | $R^2 = 49.3\%$ | 21.42 | | | F4 | 6869 | 0.65 | 1086 | 4.42 | $R^2=47\%$ | 19.50 | | | F14 | 5110 | 0.66 | 1080 | 8.42 | $R^2 = 76.3\%$ | 70.89 | | | F18 | 13394 | 2.43 | 525 | 2.13 | $R^2=20.1\%$ | 4.53 | | | H46 | 586 | 0.11 | 150 | 2.93 | $R^2=28.1\%$ | 8.59 | | | C12 | -1658 | 0.74 | 111 | 4.22 | $R^2=44.7\%$ | 17.78 | | | P3 | 39827 | 1.19 | 906 | 5.29 | $R^2=56\%$ | 27.95 | | | | | | | | | | | In column b we find the value of the constant of the equations. Next to column b are the results of the T test for these constants. Except for two aircraft, the A3 and the F18, the constants can be considered statistically insignificant. The T test for the constant of the F18 fuel equation shows that the constant is important in explaining the dependent variable. This is probably due to the limited amount of data available for this analysis on this aircraft. The F18 has only been assigned to PMTC since August 1985. There is no know reason why the T test for the constant is high in the A3 aircraft fuel consumption equation. In column m, the value for the coefficient of the equations, the slope, are listed. The T test for the slope of each line indicates that the slope is a significant factor in explaining the dependent variable (y). The two tests of the regression line, R^2 and the F test, show that the equations are also statistically significant. The results of the T test for the constant of the equation are extremely important to this analysis. Because most of the constants are of little statistical significance they can be eliminated for the regression equations. This allows us to use a special feature of the statistical package. The constant of the equation can be discarded and the final outcome is simply the coefficient of the equation, the rate per hour flown. These results are tabulated in Table 9. | TABL | TABLE 9 | | | | | | |--------------------------------|-----------|--|--|--|--|--| | FUEL RATE FOR AIRCRAFT AT PMTC | | | | | | | | Type Aircraft | Fuel Rate | | | | | | | A3 | 1200 | | | | | | | A6 | 985 | | | | | | | A7 | 707 | | | | | | | F4 | 1243 | | | | | | | F14 | 1163 | | | | | | | F18 | 1070 | | | | | | | H46 | 155 | | | | | | | C12 | 92 | | | | | | | Р3 | 708 | | | | | | | | | | | | | | ### 3. Regression Analysis of Parts Costs Again, six years of monthly financial data for parts were analyzed. In this instance, only eight regressions were done. The C-12 is not included because parts for this aircraft are paid for under a fixed price contract. The six years of cost information for the aircraft parts were also entered into a Lotus 123 spreadsheet. The data were converted into constant dollars to suppress the effects of inflation. Moving averages were used here as well, to smooth the data. All of these data points were entered into the statistical analysis package. Based upon PMTC's historical information for parts, no strong correlation could be found to flight hours. The conclusion that must be drawn is that parts are not related to flight hours and must be considered a fixed cost for rate setting purposes. Figure 3 aptly illustrates this conclusion. As can be seen, for any change in flight hours (x), no generalizations can be made about the effect the change may have on parts costs (y). Parts costs are constant, they are best described by a line with zero slope. In lieu of a rate per hour for parts, the next best option to use in building the FHR model is the mean or average of the historical cost information. This mean will be used for the FHR calculations. ### **B. FIXED COSTS ANALYSIS** The Pacific Missile Test Center's fixed costs are primarily labor costs. There are two possible alternatives for distributing fixed costs. These alternatives are total costs input and one factor of operation, both of these concepts were discussed earlier in Chapter III under the section entitled Cost Allocation. Under one factor of operation we have two choices: flight hours or labor hours. Labor hours have been selected as the most relevant means of distributing fixed cost because labor costs are the greatest share of total fixed costs. The choice has also been made to adopt the fixed cost equations used by NWC. There are three advantages in using NWC's method. The advantages are that 1) labor hours are directly associated with the fixed costs incurred, 2) NWC's formulas are easy to understand, explain and use and 3) there is a Comptroller of the Navy requirement to use labor hours (Ref. 5). However, there is one disadvantage. The Naval Weapons Center method relies heavily on fleet maintenance manhour information. For aircraft that are newly assigned to the fleet there may be a marked learning curve, which will be reflected in the maintenance manhours required to support the aircraft. This learning curve phenomenon is temporary however lasting only until the technicians become thoroughly familiar with the new aircraft. The Naval Weapons Center equations for disbursement of fixed costs are reintroduced below. 1. First, MMH/FH for each type aircraft are multiplied by the projected FH for that aircraft (Ref. 10). For example, for the A7 aircraft, the first equation might be: 70 MMH/FH $$\times$$ 300 FH = 21,000 TOTAL MMH 2. Next, all maintenance costs, less fuel, are divided by the total MMH for all aircraft. To arrive at the MMH for all aircraft, the 21,000 total MMH for the A7 is added to the total MMH for all of the other assigned aircraft. In our example, this total is 280,000 MMH for all aircraft. From this division we get the MMH rate: $$\frac{$7,000,000 \text{ MAINT COSTS ALL AIRCRAFT}}{280,000 \text{ MMH ALL AIRCRAFT}} = $25 \text{ MMH RATE}$$ 3. This MMH rate is multiplied by the MMH/FH for each type of aircraft to derive the maintenance costs per hour for that aircraft. For our example A7: \$25 MMH RATE $$\times$$ 70 MMH/FH = \$1750 MAINT COST/HR This derived maintenance cost per hour is added to the variable rate (fuel) to compute the final FHR. This method adds part costs to fixed costs in order to determine the maintenance cost per hour. The alternative proposed herein will treat parts costs in a slightly different manner. In summary, the variable costs analysis gave us the first two pieces of information needed to begin the construction of the new FHR models. A fuel rate per aircraft was found. Parts, it was concluded, had to be considered fixed and the six year mean used in the new FHR equations. The Naval Weapon Center's formula was selected as the best way to apportion fixed costs. The actual construction of the new FHR's can now begin. いっては、これには、これには、これのなどとなるとは ### C. THE ALTERNATIVE AIRCRAFT FLIGHT HOUR RATE Before the Lotus 123 spreadsheet can be built, FY 88 data must be gathered. This information includes such items as the price of fuel for FY 88, proposed flight hours (project and non-project), fixed cost information, etc. The full spreadsheet for these new FHR's can be found in Table 10. The spreadsheet begins with each type aircraft. - columns 2-4 list the flight hours to be flown for the entire fiscal year. - columns 5-8 are dedicated to calculating the fuel costs for the aircraft. - columns 9-11 compute the parts costs. - columns 12-16 list the costs to be normalized. - columns 17-20 contain the formulas necessary for the normalization of the fixed costs. Column twenty represents the actual share by type aircraft for the total normalized costs. - column 21 is a summation of fuel, parts and the normalized costs for each type aircraft. - column 22 contains the proposed aircraft flight hour rates for FY 88. ### D. CONCLUSION In summary, we have developed a new model for each aircraft flight hour rate. These models are based upon six years of cost information. Regression analysis has been used as a tool to derive the rate per hour flown for the variable cost part of the FHR equation. We have used a computerized spreadsheet to store the data and, given the appropriate formulas, we have used the spreadsheet to calculate the FHR for the aircraft. There are many advantages in using a computerized system such as the one detail in the next chapter, the Decision Support System. | | | | | TABL | E 10 | | <u>-</u> - | |------------|-------------|--------------|--------------|---------------------|-----------------------|-----------|------------------------| | | P | МТС | AIRC | RAFT | FHR'S FO | OR FY 88 | | | 1 | 2 | 3 | 4 | 8 | 6 | 7 | 8 | | ACFT | TRAIN | PROJ | TOTAL | FUEL USE | FUEL RATE | FUEL COST | | | 1 | HRS | HRS | HRS 88 | GAL/HR | COST/GAL | FOR FY 88 | FOR FY 88 | | | 190 | 140 | 270 | 1200 | 0.68 | 816 | 220 220 | | A-3
A-6 | 130 | 140 | 75 | 1200 | | 670 | 220,320
50,235 | | A-7 | 150 | 350 | | 707 | | 481 | 240,380 | | F-4 | 90 | 210 | 300 | 1243 | 0.68 | 848 | 253,572 | | F-14 | 1 30 | 520 | 650 | 1163 | 0.68 | 791 | 514.046 | | H-46 | 648 | 25 2 | | 1 5 5 | | | 94,860 | | C-12 | 572 | 528 | 1100 | 92 | | | 68,816 | | P- 3 | 400
2258 |
1850
4238 | 2250
6496 | 708 | 0 68 | 481 | 1,063,240
2,653,617 | | | 2236 | 4230 | | | | | 2,800.017 | | | | | 1 | | 10 1 | | | | | | | ACFT P | ARTS INFI | CATION PAR
CTOR CO | | | | ļ | | | | | | | | | | | | A-3 | 58560 | 1.13 66 | ,173 | | | | | | A-6 | 64952 | 1.15 73 | ,396 | | | | | | A-7 | 27532 | 1.18 31 | ,111 | | | | | | F-4 | 35172 | 1.13 39 | .744 | | | | | | | 49996 | | 498 | | | : | | | | 36732 | | .767 | | | | | | | 76968
Si contrac | | ,974 | | | | | | | 49578 | | 0.028 | | | | | | | | | | | | | | | | | 1,002 | .684 | | | 1 | | | | | | | | ## TABLE 10 Continued | 1 | 12 | | 13 | 14 | 1.5 | 16 | |------|------------|----|-----------|---------|-------|-------------| | ACFT | LABOR | | GSE | LEVEL 2 | TRAIN | COSTS TO BE | | | COSTS | | COSTS | COSTS | COSTS | NORMALIZED | | A-3 | | | | | | | | A-6 | CIVILIANS | 87 | 1,224,000 | | | | | A-7 | CONTRACTOR | | | | | | | F-4 | GTSI | 81 | 2,481,300 | | | | | F-14 | GAC | 33 | 2,275,000 | | | | | F-18 | HAC | 5 | 425,000 | | | | | H-46 | MCAIR | 3 | 265,000 | | | | | C-12 | | | | | | | | P-3 | | | | | | | | | | | 6,670 | .300 1.71 | 97,367 686 | ,237 | 80949 9.153,90 | |------|---|------|---------|-----------|-------------|-----------|----------------| | 1 | N | 17 | 16 | 19 | 20 | 21 | 22 | | ACFT | 0 | MMH | TOTAL | MMM | NORM | TOTAL | FHR | | | R | | MMH | RATE | SHARE | COSTS | PROPOSED | | | R | | | | | | | | | M | | | | | | | | A-3 | A | 56 | 15120 | | 720608.3 | 1,007,101 | 3,730 | | A-6 | L | 55 5 | 4162 5 | | 196361 7 | 322,013 | 4,294 | | A-7 | t | 38 5 | 19250 | | 917441 1 | 1,188,932 | 2.378 | | F-4 | Z | 43 5 | 13050 | | 621953 6 | 915,270 | 3,051 | | F-14 | A | 58.8 | 38220 | | 1821537 | 2,505,079 | 3,854 | | F-18 | T | 27 2 | 12267 2 | | 584645 9 | 1,069,561 | 2,371 | | H-46 | I | 25 8 | 22980 | | 1093780 | 1,275,614 | 1,417 | | C-12 | 0 | 0 | 0 | | | 278,816 | 253 | | P-3 | N | 29.8 | 67050 | | 31 95 5 5 4 | 4,447,818 | 1.977 | 192,070 47 65228 9153904 13,010,204 ### V. THE DECISION SUPPORT SYSTEM A decision support system (DSS) is a tool which can be used by management to effect better planning and control. A DSS supports the decision making process. Much of the information gathered for this study and the systems developed as a result of the flight hour rate analysis can be used as part of a DSS for the management of the aircraft flight hour account at the Pacific Missile Test Center (PMTC). Once in place, the DSS is intended to serve three functions. First, it facilitates the aircraft flight hour rate (FHR) calculations. Secondly, the DSS, through the spreadsheet, becomes a budget, a device to be used to conduct cost and schedule variance analysis. Lastly, the DSS improves the allocation of scarce resources. This DSS consists of the Lotus 123 spreadsheets and historical information compiled from PMTC financial and administrative records. # A. THE DSS AND AIRCRAFT FLIGHT HOUR RATE CALCULATIONS TOTAL CONTROL The spreadsheets enable the quick and accurate computation of the FHR's. Chapter IV explained at length how the aircraft FHR's are calculated. However, an integral part of the calculated rate is the proposed level of activity or flight hours. How to predict flight hours has yet to be discussed. Accurately forecasting flight hours is important because fixed costs are disbursed over the aggregate of flight hours. If the predictions are too high and not enough hours are flown, there will be a revenue shortfall. If the hours are set too low, too much revenue will be generated and the customer will have paid too much to fly the aircraft. The customer, the program office, seeks to make maximum use of every available dollar and can be frustrated when over-charged. ### 1. Forecasting Aircraft Flight Hours There are two basic types of forecasting methods available for management planning and decision making. The first type of forecasting is quantitative forecasting. Quantitative forecasting uses mathematical models or equations to predict the future based upon past data patterns. Quantitative forecasting has not been used in this study to forecast flight hours, however, it should be mentioned as an option for management planning. The second method, qualitative forecasting, is subjective and includes such techniques as surveys, the delphi method, executive committee consensus and forecasting based on historical information. Qualitative forecasting is possible here through the use of the historical information provided in Appendix A, which contains five years of information on flight hours, both for project and training hours. The historical information serves as a bench mark, a reference point. The historical information tells us what has been feasible in the past and guides us to what may be achievable in the future. Historical information makes systematic forecasting possible. From these historical records, activity capacity levels can be observed. During the last five years, all of the aircraft at PMTC have flown less than 5,200 project flight hours, averaging 4,400 project hours per fiscal year. These hours may represent a constraint. It could very well be that the number of aircrew personnel assigned limits the flight hours flown on the aircraft. Access to controlled airspace, with telemetry support, may also be a restricting factor. Congressional actions should also be kept in mind when flight hours are forecasted. The Department of Defense is facing increasing cuts in appropriations; these cuts may affect how much the program offices in Washington can afford to spend on research, development, test and evaluation of aircraft systems. Each of the examples cited here are matters which can be addressed via the qualitative forecasting technique. ### 2. Benefits of the Aircraft FHR Spreadsheet Quick and correct calculation of the aircraft FHR is not the only advantage provided by this computerized system. Another advantage is that interested pursonnel can easily comprehend how the FHR's are computed. Sharing information such as this is vital. Greater understanding of how the system works and how decisions are made, can lead to improved communications within an organization and can build trust among management personnel. An additional benefit to be derived is that each of the aircraft FHR's can now be broken down into identifiable parts and special flight hour rates can be set for unique circumstances. For example, an aircraft may be assigned to PMTC with a special labor contingent. In this instance, all labor costs in the FHR should be dropped and only fuel and parts should be charged to the user of the aircraft. # B. THE DSS: COST CONTROLS AND PERFORMANCE TRACKING especial especial language, depressed presided affection difference and other management The spreadsheet, which was used to compute the aircraft FHR, includes a whole fiscal year of cost information. This information can serve as a budget, a framework through which actual performance can be measured. The aircraft flight hours can be broken down and a budget set for each quarter. Appendix F contains an example of a quarterly budget. Using these quarterly budgets, the maintenance manager can compare actual costs and performance to planned or budgeted costs. Costs and schedule variance analysis can be used to track the effectiveness of the established aircraft FHR. Section A3 in Chapter III discusses cost and schedule variance analysis in detail. Throughout the year the maintenance manager can use this DSS to make timely decisions on whether or not the rates being charged to the customer are accurate and whether or not they need to be adjusted to reflect actual cost and schedule performance. The maintenance manager can also identify aberrations in support costs. These unusual costs can be pinpointed and isolated, then steps can be taken to correct any deficiencies. ### 3. The DSS and Resource Allocation The DSS is a labor saving device; it frees personnel from mundane arithmetic calculations and allows them to use their time more productively on analysis and planning. Also, through the DSS, capital resources can be more efficiently utilized. As we have seen, aircraft flight hours can be better forecasted, improving aircraft utilization. Training and program funds can be apportioned in the most efficient way possible. This decision support system incorporates sensitivity information to help management quantify the impact of different strategic decisions, in order to find the optimum level of resource utilization. Sensitivity analysis is, in layman's terms, what-if analysis. This DSS allows the decision-maker to pose questions and, by manipulating the data, get instantaneous results. Flight hours can be changed in the Lotus 123 spreadsheet and the effects on revenues can be measured. Costs can be increased or decreased and the impact on the FHR can be immediately assessed. At the end of the spreadsheet there is a what-if section, displayed in Table 11 below. The formulas in the program have been constructed so that changes made to this one section alone will update the whole spreadsheet. For example, should there be a requirement to train additional pilots on the A3 aircraft, the decision-maker need only enter the new flight hours in column 23 below. This entry will automatically update columns 27 (training revenue), 29 (total revenue) and 30 (total costs). This capability is especially useful in a group decision making setting, such as the Aircraft Requirements Board (ARB). If the reader will recall, the ARB is the body at PMTC which is entrusted with recommending aircraft FHR's to the Commander, Pacific Missile Test Center. | | A 1 | RCR | AFT F | HR SE | NSITIVI | TY ANA | LYSIS | | |-------|------------|-------|-------|----------|-----------|-----------|------------|-----------| | | | | | | | | | | | 1 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | 30 | | ACFT | TRAIN | PROJ | TOTAL | FHR | TRAIN | PROJ | TOTAL | TOTAL | | | HRS | HRS | HRS | WHAT- IF | REVENUE |
REVENUE | COSTS | | | A-3 | 130 | 140 | 270 | 3800 | 494,000 | 532,000 | 1,026,000 | 1,007,101 | | A-6 | 25 | 50 | 78 | 3800 | 95,000 | 190,000 | 285,000 | 322,013 | | A-7 | 150 | 350 | 500 | 2200 | 330,000 | 770,000 | 1,100,000 | 1,188,93 | | F-4 | 90 | 210 | 300 | 3800 | 342,000 | 798,000 | 1,140,000 | 915,270 | | F-14 | 130 | 5 2 0 | 650 | 4000 | 520,000 | 2,080,000 | 2,600,000 | 2,505,079 | | F-18 | 113 | 338 | 451 | 2600 | 293,800 | 878,800 | 1,172,600 | 1,069,56 | | H- 46 | 648 | 252 | 900 | 1100 | 712,800 | 277,200 | 990,000 | 1,275,61 | | C-12 | 672 | 528 | 1100 | 300 | 171,600 | 158,400 | 330,000 | 278,81 | | P-3 | 400 | 1850 | 2250 | 2100 | 840,000 | 3,885,000 | 4,725,000 | 4,447,818 | | | 2258 | 4238 | 6496 | | 3,799,200 | 9,569,400 | 13,368,600 | 13,010,20 | | | 2258 | 4238 | 6496 | | 3,799,200 | 9,569,400 | 13,368,600 | 13,010,20 | Management goals or targets can be set and, through sensitivity analysis, the decision maker can maximize available resources. A target in this goal seeking process would be to make the revenue level (column 29) match the total projected costs (column 30). Another area, which should be watched is the funds which have been provided for aircrew training. The total cost for all the hours flown on training flights (column 27) should equal the funds provided (below column 27). In conclusion, this DSS serves management in a variety of ways. The decision support system improves cost control and forecasting. The decision support system assists management in making correct decisions for resource allocation. And, finally, the DSS can increase confidence and trust within the organization as the decision-making process becomes a comprehensible and collaborative effort. ### VI. CONCLUSION One of the objectives of this study has been to use the computer to automate manual procedures currently employed by the Pacific Missile Test Center (PMTC) to calculate the aircraft flight hour rate (FHR) and to manage the aircraft holding account. This objective has been realized through the development of the proposed decision support system (DSS), as discussed in chapters IV and V of this study. The future holds a lot more automation in sight for PMTC. In the coming fiscal year, a Department of Defense (DOD)-wide computer automated cost accounting system will be coming on line for all Navy Industrial Fund activities. The purpose of this system, the Standard Automated Financial System (STAFS), is to "provide a structure for accruing, distributing and reporting costs related to the operation of aircraft." (Ref. 12) This system will automatically provide all reports required by higher authority. This system will free Comptroller personnel of these time consuming tasks and they will become available to provide greater in-house support to the analysis of the aircraft holding account. ### A. RECOMMENDATIONS Presently PMTC does not use a budget to manage the aircraft support and operation costs. It is highly recommended that the spreadsheet, which was developed in Chapter IV, be implemented as a budget. With a budget, actual costs vs estimated costs can be analyzed. Cost and schedule variance analysis can be performed. Negative patterns can be discerned with this system and action can be taken to bring these adverse trends back in line. It is also recommended that more automation be implemented to manage this account. The capability exists at PMTC to tie desktop computers into the mainframe computer. Programs can be written to pull data directly out of the mainframe into the Lotus 123 program, thereby updating, at the push of a button, the aircraft account ledgers. Anomer recommendation is that the Comptroller change the way the variance is being calculated between the established aircraft FHR and the actual rate. Presently, flight hours are being used as a means of distributing actual fixed costs. These fixed costs are being compared to costs which were allocated based upon labor hours. This is an erroneous comparison. The fixed costs should be distributed in the same manner, for both the actual and the established flight hour rates. Only then can the variance between these two rates have any true meaning. Also, the Comptroller should whenever possible use equations that can be easily understood. The equations that are currently used to brief command personnel are confusing and can only confound those involved in the decision-making process. ### **B. FOLLOW-ON ANALYSIS** The discovery that parts cost for aircraft flying are not variable but fixed is significant. Under the current budget system, the U. S. Navy requests funds from Congress for aircraft flying based upon a part rate per hour flown (Ref. 13). The fact that no correlation could be made in this analysis between flight hours and parts costs needs to be pursued further. It is recommended that a follow-on study be undertaken to confirm this finding. Perhaps the most appropriate means to continue this analysis would be to gather historical cost information from the entire fleet for one or more aircraft, and to apply statistical techniques similar to the ones used in this study. # APPENDIX A HISTORICAL FLIGHT DATA # PMTC AIRCRAFT FLIGHT HOURS | P | RC | Э.Т | N | $\cap N$ | _ = | RO | T | |---|-------|-----|-----|----------|-----|--------------|----------| | - | 4 7 - | | 1.4 | | | \mathbf{A} | | | FY | 82 | 3303 | 3316.8 | |----|----|--------|--------| | | | 4716.3 | 2576.9 | | FY | 84 | 5204.3 | 2958.4 | | FY | 85 | 4412 | 3213.9 | | FY | 86 | 4392 | 2469.6 | # A3 AIRCRAFT FLIGHT HOURS | FY | 82 | 148.2 | 544.2 | |----|----|-------|-------| | FY | 83 | 488.7 | 173.2 | | FY | 84 | 411.7 | 195 | | FY | 85 | 276.9 | 126 | | FY | 86 | 190.2 | 143.9 | # A6 AIRCRAFT FLIGHT HOURS ### PROJ NON-PROJ PERSONAL PROPERTY (PROPERTY) | FY | 82 | 113.9 | 397.1 | |----|----|-------|-------| | FY | 83 | 351.9 | 152.5 | | FY | 84 | 534.5 | 177.6 | | FY | 85 | 353 | 168.9 | | FY | 86 | 467.3 | 128.3 | ### A7 AIRCRAFT FLIGHT HOURS | FY | 82 | 34.7 | 300.2 | |----|----|-------|-------| | FY | 83 | 273.2 | 82 | | FY | 84 | 94.9 | 94.9 | | FY | 85 | 273.8 | 120.2 | | FY | 86 | 169.7 | 87.6 | # F4 AIRCRAFT FLIGHT HOURS | FY | 82 | 182.9 | 345.9 | |----|----|-------|-------| | FY | 83 | 590.2 | 160.2 | | FY | 84 | 354.3 | 232 | | FY | 85 | 341 | 276.4 | | FY | 86 | 336 | 139.4 | # F14 AIRCRAFT FLIGHT HOURS | FY | 82 | 21.5 | 735.6 | |----|----|-------|--------------| | | A3 | 568.4 | 142.7 | | | | | | | | 84 | 480.1 | 219.6 | | FY | 85 | 312.4 | 255.9 | | FY | 86 | 495.4 | 138.3 | # H46 AIRCRAFT FLIGHT HOURS | PRO | J N | ON- | PR | OJ | |-----|-----|-----|----|----| |-----|-----|-----|----|----| | FY | 82 | 845.4 | 95.5 | |----|----|-------|-------| | FY | 83 | 414.3 | 799.7 | | FY | 84 | 660.7 | 793 | | FY | 85 | 499.4 | 733.7 | | FY | 86 | 275 | 528.8 | # C12 AIRCRAFT FLIGHT HOURS ZZ PROJECT ### PROJ NON-PROJ MON-PROJECT | FY | 82 | 808.6 | 138.2 | |----|----|-------|-------| | FY | 83 | 387.8 | 597.8 | | FY | 84 | 256.4 | 734.3 | | FY | 85 | 244 | 944 | | FY | 86 | 316.3 | 697.5 | # P3 AIRCRAFT FLIGHT HOURS PROJECT AND NON-PROJECT | FY | 82 | 1147.8 | 760.1 | |----|----|--------|-------| | FY | 83 | 1641.8 | 468.8 | | FY | 84 | 2203.9 | 512 | | FY | 85 | 2110.2 | 555.6 | | FY | 86 | 2010.6 | 511.3 | ### APPENDIX B # AIRCRAFT FHR HISTORIES PMTC AIRCRAFT FHR HISTORY | A3 | | | A6 | | | | |-----------|--------|------|-----------|-------|--------|-------| | FY81 | | 2300 | | FY81 | | 2,000 | | FY82 | | 2675 | | FY82 | | 2320 | | | Jan 82 | 3435 | | | Jan 82 | 4040 | | | May 82 | 3200 | | | May 82 | 3400 | | FY83 | | 2850 | | FY83 | | 3425 | | | Feb 83 | 3100 | | | Feb 83 | 3750 | | | May 83 | 3450 | | | May 83 | 4170 | | FY84 | | 3400 | | FY84 | | 3900 | | | Jun 84 | 2800 | | | Jun 84 | 3200 | | | Aug 84 | 1867 | | | Aug 89 | 2133 | | FY85 | | 3200 | | FY 85 | | 3140 | | | Jun 85 | 3500 | | | Jun 85 | 3400 | | | Aug 85 | 4185 | | | Aug 85 | 4065 | | FY86 | | 4000 | | FY86 | | 4000 | | | May 86 | 4810 | | | May 86 | 4810 | | FY87 | | 4740 | | FY87 | | 4600 | | | May 87 | 3800 | | | May 87 | 3800 | | A7 | | | F4 | | | | | FY81 | | 1370 | | FY81 | | 4100 | | FY82 | | 1420 | | FY82 | | 4300 | | | Jan 82 | 2065 | | | May 82 | 4450 | | FY83 | | 2150 | | FY83 | | 4000 | | | Feb 83 | 2300 | | | Feb 83 | 4100 | | | May 83 | 2550 | | | May 83 | 4550 | | FY84 | | 2500 | | FY84 | | 4100 | | | Jun 84 | 2000 | | | Jun 84 | 3600 | | | Aug 84 | 1333 | | | Aug 89 | 2400 | | FY85 | | 2350 | | FY85 | | 3600 | | | Jun 85 | 2700 | | | Jun 85 | 3800 | | FY86
FY87 | Aug 85
May 86
Nov 86
May 87 | 3230
3000
3400
3000
2800
2200 | FY86
FY87 | Aug 85 May 86 Nov 86 May 87 | 4540
4000
4500
4000
4300
3800 | |--------------|--------------------------------------|--|--------------|-----------------------------|--| | F14 | | | H-46 | | | | FY81 | | 3700 | FY81 | | 1325 | | FY82 | Apr 81 | 6700
7960 | PI/00 | Apr 81
Jul 81 | 1150
1000 | | | Jan 82
May 82 | 6685
6350 | FY82 | Jul 82 | 1200
1050 | | FY83 | Feb 83 | 6150
4400 | FY83 | Feb 83 | 1200
1300 | | FY84 | May 83 | 4900
4400 | FY84 | Jun 84 | 1300
1050 | | | Jun 84
Aug 84 | 3700
2467 | FY85 | Aug 84 | 700 | | FY85 | J | 3795 | r 100 | Jun 85 | 1310
1400 | | | Jun 85
Aug 85 | 4100
4900 | FY86 | Aug 85 | 1675
1500 | | FY86 | May 86 | 4500
5100 | FY87 | Nov 86 | 1800
1500 | | FY87 | May 87 | 5250
4000 | | May 87 | 1100 | | UC-12 | | | P-3 | | | | FY81 | | 175 | FY81 | | 1600 | | | Apr 81
Sep 81 | 150
175 | FY82 | Jul 81 | 1800
2050 | | FY82
FY83 | 30p 02 | 150 | | May 82 | 2100 | | | Feb 83 | 150
250 | FY83 | Feb 83 | 2200
2250 | | FY84
FY85 | | 285
255 | FY84 | May 83 | 2500
2300 | | | Jun 85 | 270 | | Jun 84 | 1850 | |------|--------|-------------|------|--------|------| | | Aug 85 | 325 | | Aug 84 | 1233
| | FY86 | | 3 00 | FY85 | - | 1940 | | FY87 | | 300 | | Jun 85 | 2400 | | | | | | Aug 85 | 2870 | | | | | FY86 | | 2600 | | | | | FY87 | | 2300 | | | | | | May 87 | 1900 | APPENDIX C **HOWGOZITS** F-14 FLIGHT HOUR HOWGOZIT # A-6 FLIGHT HOUR HOWGOZIT ### APPENDIX D # STRIKE AIRCRAFT TEST DIRECTORATE FLYING HOUR BUDGET | A | 8 | C | D | E | F | 6 | Н | I | J | |-------|-------|--------|-----------|----------|----------|--------|-----------|-------------|-------------| | ACET | INST | USER | TOTAL | FUEL USE | FUEL. | POL | FUEL COST | FUEL | FINAL FUEL | | | HRS | HRS | FY-87 HRS | GAL/HR | COST/GAL | RATE | BUDGET | FACTOR | COST BUDGET | | A-4 | 733 | 375 | 1,108 | 560 | 0.79 | 442.4 | 490, 179 | 1.00 | 490, 179 | | A-6 | 144 | 360 | 504 | 918 | 0.79 | 725.2 | 365, 511 | 1.00 | 365, 511 | | EA-68 | 44 | 72 | 116 | 939 | 0.79 | 741.8 | 86,050 | 1.00 | 86,050 | | A-7 | 211 | 765 | 976 | 635 | 0.79 | 501.7 | 489, 610 | 1.00 | 489,610 | | AV-8 | 46 | 145 | 191 | 663 | 0.79 | 523.8 | 100,040 | 1.00 | 100,040 | | OV-10 | 24 | 80 | 104 | 121 | 0.79 | 95.6 | 9,941 | 1.00 | 9, 941 | | F-4 | 565 | 575 | 837 | 1,489 | 0.79 | 1176.3 | 984, 571 | 1.00 | 984, 571 | | F-14 | 208 | 381 | 589 | 1, 134 | 0.79 | 895.9 | 527,662 | 1.00 | 527, 662 | | F-18 | 78 | 1,015 | 1,093 | 982 | 0.79 | 775.8 | 847, 928 | 1.00 | 847, 928 | | | 1,750 | 3, 768 | 5, 518 | | | | 3,901,492 | | 3,901,492 | | A | K | L | H | N | 0 | ρ | Q | |-------|-------------|------------|--------|-------------|-----------|----------|-------------| | ACFT | PARTS | PARTS | PARTS | FINAL PARTS | DIR PARTS | AM PARTS | SA VAR COST | | | RATE | COST | FACTOR | COST BUDGET | BUDGET | BUDGET | BUDGET | | A-4 | 273 | 302, 484 | 1.00 | 302, 484 | 181,490 | 120, 994 | 792, 663 | | A-6 | 56 7 | 285, 768 | 1.00 | 285, 768 | 171,461 | 114, 307 | 651,279 | | EA-68 | 685 | 79, 460 | 1.00 | 79,460 | 47,676 | 31.784 | 165,510 | | A-7 | 352 | 343, 552 | 1.00 | 343, 552 | 206, 131 | 137, 421 | 833, 162 | | AV-8 | 256 | 48, 896 | 1.00 | 48, 896 | 29, 338 | 19, 558 | 148, 936 | | 0V-10 | 354 | 36, 816 | 1.00 | 36, 816 | 22,090 | 14, 726 | 46, 757 | | F-4 | 553 | 462, 861 | 1.00 | 462,861 | 277,717 | 185, 144 | 1,447,432 | | F-14 | 637 | 375, 193 | 1.00 | 375, 193 | 225, 116 | 150,077 | 902, 855 | | F-18 | 441 | 482,013 | 1.00 | 482,013 | 289, 208 | 192,805 | 1,329,941 | | • | | . 417. 043 | | 2.417.043 | 1,450,226 | 965-817 | 6. 31A. 535 | kkaan maaraaan maasaa saabaan kalaaa ah la la la la maasaa saan maasaa saam baraaan | A | R | S | T | U | | ٧ | | W | |-------|-------------|-------------|--------------|-----------|---------|---------------|---------|-------------| | ACFT | ACFT LABOR | ACFT OVHD | DIR SHARE TO | | | | | OT DIR | | | COST FACTOR | COST FACTO | R VAR COSTS | SA L | ABOR | BUDGET | LA | BOR COST | | A-4 | 0.1255 | 0.125 | 5 | | | | | | | A-6 | 0. 1031 | 0.103 | l | | # B | UDGETE | D | COST | | EA-68 | 0.0262 | 0.026 | 2 | CIVIL | IANS | | 0.0 | 585,027 | | A-7 | ů. 1319 | 0. 1319 | € | DYNA | | | 130 | 4, 533, 360 | | AV-8 | 0.0236 | 0.0236 | 5 | | | | | | | OV-10 | 0.0074 | 0.0074 | • | | | | | | | F-4 | 0.2291 | 0.2291 | | | | | | | | F-14 | 0.1429 | 0.1429 | • | | | | | | | F-18 | 0.2105 | 0.210 | i
 | | | | | | | | 1.0000 | 1.0000 | 0.6267 | 7 TOTA | L | | 130 | 5, 118, 387 | | A | X | Y | 1 | AA | 4 | 8 | AC | | | ACFT | DIRECT LAB | SUPP LAB | - | | | ONSUM | DIR FI | XED | | | COST BUDGET | | sa consui | MABLES | | | COST BU | | | | | | | | | | | | | A-4 | 449, 473 | 192,631 | | | 8 | 2,990 | 900, | 357 | | A-6 | 369, 302 | 158, 272 | | | | 8, 187 | 620, | | | EA-68 | 93, 851 | 40,222 | TRAVEL | 26,570 | | 7, 328 | | | | A-7 | 472, 438 | • | OTHER CONTS | 47,415 | | 7, 230 | - | | | AV-8 | 84, 453 | | CONSUMABLES | 587,550 | | 5, 593 | 311, | | | 0V-10 | 26,513 | 11,363 | | , | | 4, 895 | 17, | | | F-4 | 820, 754 | 351,752 | | | | • | 1, 149, | | | F-14 | 511,956 | 219,410 | | | | 4, 527 | 925, | | | F-18 | 754, 131 | 323, 199 | | | | 9,241 | 1,166, | | | | 3,582,871 | 1,535,516 | TOTAL | 661,535 | 66 | 1,535 | 6,055, | 185 | | A | AD | Æ | AF | AG | AH | A | I | aj | | ACFT | DIR SHARE | DIR SHARE I | IR SHARE DIR | SHARE DIR | SHARE | DIR AC | FT OVHD | | | | SU LABOR | AM LABOR S | SAR LABOR CT | LABOR SY | LABOR | LABOR | BUDGET | SU CONSUM | | A-4 | | | | 2,216 | 3, 324 | | 40,673 | | | A-6 | | | | 1,008 | 1,512 | 1 | 97,745 | | | EA-68 | | | | 232 | 348 | ! | 50,253 | | | A-7 | | | | 1,952 | 2,928 | 2 | 52,970 | | | av-8 | | | | 382 | 573 | | 45, 221 | | | OV-10 | | | | 208 | 312 | | 14, 197 | | | F-4 | | | | 1,674 | 2,511 | 4, | 39, 478 | | | F-14 | | | | 1,178 | 1,767 | 5 | 74, 130 | | | F-18 | | | | 2, 186 | 3,279 | 4 | 03,805 | | | | 484,610 | 1,035,857 | 370,415 | 11,036 | 16, 554 | 1,9 | 18,472 | 85, 329 | | A | AK _ | AL | AM | AN | AO | AP | AQ | |----------------|-----------|-------------|---------------|---------------|--------------|----------------|--------------| | ACFT | DIR SHARE | DIR SHARE | DIR ACFT OWND | DIR ACFT OVHO | DIR ACFT TOT | SA FHR | sa total | | | AM CONSUM | OVHO CONSUM | CONSUM BUDGET | FIXED BUDGET | FIXED BUDGET | | BUDGET REV | | A-4 | | | 18, 967 | 259,640 | 1, 159, 997 | 1,762 | 1, 952, 660 | | A-6 | | | 15, 584 | 213, 329 | 834, 091 | 2,947 | 1, 485, 370 | | EA-68 | | | 3, 960 | 54,213 | 255,615 | 3, 63 0 | 421, 125 | | A-7 | | | 19, 936 | 272, 906 | 1,035,047 | 1,914 | 1,868,209 | | AV-8 | | | 3,564 | 48, 785 | 360,025 | 2,665 | 508, 961 | | OV-10 | | | 1,119 | 15, 316 | 33, 087 | 768 | 79, 845 | | F-4 | | | 34,634 | 474, 112 | 1,623,161 | 3,669 | 3,070,593 | | F-14 | | | 21,604 | 295, 734 | 1,221,626 | 3,607 | 2, 124, 480 | | F-18 | | | 31,823 | 435, 627 | 1,602,199 | 2,683 | 2,932,140 | | | 65, 861 | 151, 190 | 151,190 | 2,069,662 | 8, 124, 847 | | 14, 443, 382 | # APPENDIX E SAMPLE DATA РЗ | | MON FUEL
UNADJ | COST OF
FUEL | MONTHLY
FLT HRS | MONTHLY
Fuel | MOV AV
FLT HRS | MOV AV
Fuel | |--------|-------------------|-----------------|--------------------|------------------|-------------------|----------------| | OCT 83 | 4050 | 1.08 | 99.3 | \$3, <i>7</i> 50 | 169. 2 | 65652 | | NOV 83 | 115035 | 1.08 | | \$106,514 | 189.9 | | | DEC 83 | 93626 | 1.08 | | \$86,691 | 184.4 | | | JAN 84 | 190546 | 1.08 | | \$176,431 | 186.5 | 145663 | | FEB 84 | 121856 | 1.08 | | \$112,830 | 241.0 | 158394 | | MAR 84 | 159547 | 1.08 | | \$147,729 | 289. 1 | 182201 | | APR 84 | 231795 | 1.08 | | \$214,625 | 293.4 | 193152 | | MAY 84 | 198990 | 1.08 | | \$184,250 | 252.8 | 195857 | | JUN 84 | 195028 | 1.08 | | \$180,581 | 257.3 | | | JUL 84 | 240558 | 1.08 | 202.9 | \$222,739 | 256.2 | 207398 | | AUG 84 | 105648 | 1.08 | 278.9 | \$97,822 | 265.8 | 157200 | | SEP 84 | 325762 | 1.08 | 286.7 | \$301,631 | 230.6 | 167354 | | OCT 84 | 72146 | 1 | 231.9 | \$72,146 | 188.6 | 112079 | | NOV 84 | 128285 | 1 | 173.2 | \$128,285 | 185.7 | 133775 | | DEC 84 | 135807 | 1 | 160.6 | \$135,807 | 201.4 | 144935 | | JAN 85 | 137234 | 1 | 223.2 | \$137,234 | 204.9 | 135600 | | FEB 85 | 161763 | 1 | | \$161,763 | 213.1 | 114637 | | MAR 85 | 107804 | 1 | | \$107,804 | 229.6 | 69616 | | APR 85 | 74343 | 1 | | \$74,34 3 | 256.1 | 100659 | | MAY 85 | 26700 | 1 | | \$26,700 | 242.7 | 123278 | | JUN 85 | 200934 | 1 | | \$200,934 | 238.5 | 190993 | | JUL 85 | 142199 | 1 | | \$142, 199 | | 216854 | | AUG 85 | 229845 | 1 | | \$229,845 | 235.3 | | | SEP 85 | 278518 | 1 | | \$278,518 | 264.7 | | | OCT 85 | 94118 | 0.83 | | \$113,395 | 222.6 | 190560 | | NOV 85 | 176206 | 0.83 | | \$212, 296 | 242.8 | 177737 | | DEC 85 | 204170 | 0.83 | | \$245,988 | 156. 1 | 165364 | | JAN 86 | 62189 | 0.83 | | \$74,927 | 177.6 | 183844 | | FEB 86 | 145398 | 0.83 | | \$175, 178 | 204.3 | 218416 | | MAR 86 | 250184 | 0.83 | | \$301,427 | 237.0 | 211884 | | APR 86 | 148273 | 0.83 | | \$178,642 | 211.8 | 154359 | | MAY 86 | 129133 | 0.83 | | \$155,582 | 161.9 | | | JUN 86 | 106947 | 0.83 | | \$128,852 | 196.7 | | | JUL 86 | 258476 | 0.83 | | \$311,417 | 228.7 | | | AUG 86 | 141953 | 0.83 | | \$171,028 | 166. 1 | | | SEP 86 | 286267 | 0.83 | 210.8 | \$344,900 | 70.3 | 114967 | | | | MON FUEL
UNADJ | COST OF FUEL | MONTHLY
FLT HRS | | MOV AV
FLT HRS | | |-----|----|-------------------|--------------|--------------------|---------------------------|-------------------|--------| | | | | | | | | | | OCT | 80 | 0 | 1.27 | 64.2 | \$0 | 79.6 | 41064 | | NOV | 80 | 72068 | 1.27 | 69. 1 | \$56,746 | 114.9 | 57443 | | DEC | 80 | 84387 | 1.27 | 105.5 | \$66,446 | 139. 1 | 75215 | | JAN | 81 | 62402 | 1.27 | 170.1 | \$49,135 | 143.0 | 90042 | | FEB | | 139782 | 1.27 | 141.8 | \$110,065 | 126.3 | 107239 | | MAR | 81 | 140876 | 1.27 | 117.1 | \$110,926 | 137.1 | 64833 | | APR | 81 | 127923 | 1.27 | 120 | \$100,727 | 145.0 | 50459 | | MAY | | -21784 | 1.27 | 174.3 | (\$17, 153) | 157.9 | 44552 | | JUN | | 8610 9 | 1.27 | 140.7 | \$ 67,802 | 167.0 | 96441 | | JUL | | 105417 | 1.27 | | \$83,006 | 184. 9 | 115633 | | AUG | | 175915 | 1.27 | | \$ 138,516 | 175.8 | 102048 | | SEP | | 159229 | 1.27 | | \$125, 377 | 157.7 | 73763 | | OCT | | 59997 | 1.42 | | \$42, 251 | 137.5 | 78132 | | NOV | 81 | 76198 | 1.42 | | \$5 3, 661 | 130.2 | 86243 | | DEC | | 196648 | 1.42 | 133.8 | \$138,485 | 118. 9 | 93919 | | JAN | | 94549 | 1.42 | 109.6 | \$ 66, 584 | 132.2 | 63552 | | FEB | 82 | 108897 | 1.42 | | \$ 76,688 | 152.3 | 80896 | | MAR | 82 | 67286 | 1.42 | 173.7 | \$47, 385 | 168. 2 | 102342 | | APR | | 168433 | 1.42 | 169.8 | \$118,615 | 150.3 | 110884 | | MAY | 82 | 200260 | 1.42 | 161.2 | \$141,028 | 191.3 | 134472 | | JUN | | 103673 | 1.42 | | \$73,009 | 195.7 | 147600 | | JUL | | 268916 | 1.42 | | \$ 189,377 | 216.2 | 181738 | | AUG | | 256188 | 1.42 | | \$180,414 | 186.7 | 117990 | | SEP | | 249101 | 1.42 | 181.4 | \$175,423 | 183.9 | 99986 | | OCT | | -2353 | 1.26 | | (\$1,867) | 169.7 | 95619 | | NOV | |
159267 | 1.26 | | \$126,402 | 150.2 | 117081 | | DEC | | 204524 | 1.26 | | \$ 162, 321 | 129.6 | 120093 | | JAN | | 78775 | 1.26 | 146.1 | \$ 62,520 | 141.7 | 98538 | | FEB | | 170652 | 1.26 | | \$ 135, 438 | 148.0 | 110706 | | MAR | | 123048 | 1.26 | | \$ 97,6 5 7 | 147.6 | 98041 | | APR | | 124770 | 1.26 | 164.8 | \$99,024 | 169.5 | 109137 | | MAY | | 122776 | 1.26 | | 997, 44 1 | 158.6 | 83666 | | JUN | | 164992 | 1.26 | | \$130,946 | 201.0 | 93536 | | JUL | | 28491 | 1.26 | | \$22,612 | 222.6 | 130538 | | AUG | | 160083 | 1.26 | | \$127,050 | 211.6 | 124251 | | SEP | 83 | 304859 | 1.26 | 306 | \$241,952 | 180.9 | 117405 | | | | | | . . | | | | |-----|----|--------------------|---------------------|--------------------|------------------------------------|-------------------|--------------------| | | | MON PARTS
UNADJ | INFLATION
FACTOR | MONTHLY
FLT HRS | | MOV AV
FLT HRS | MOV AV
PARTS | | ост | 83 | 4206 | 0.955 | 99. 3 | \$4,017 | 169. 2 | 22582 | | NOV | | 52456 | 0.955 | 137.5 | · | 189.9 | 30279 | | DEC | | 14277 | 0.955 | 270.7 | \$13,635 | 184.4 | 21806 | | JAN | | 28384 | 0.955 | 161.4 | | 186.5 | 19669 | | FEB | 84 | 25841 | 0.955 | 121.2 | • | 241.0 | 24089 | | MAR | 84 | 7563 | 0.955 | 277 | | 289. 1 | 25171 | | APR | 84 | 42268 | 0.955 | 324.8 | \$40,366 | 293.4 | 33662 | | MAY | 84 | 2 9 239 | 0.955 | 265.4 | \$27,923 | 252. 8 | 38210 | | JUN | 84 | 34236 | 0.955 | 290. 1 | \$32,695 | 257.3 | 91200 | | JUL | 84 | 56555 | 0.955 | 202.9 | \$54,010 | 256.2 | 74940 | | AUG | 84 | 195702 | 0.955 | 278.9 | \$186,895 | 265.8 | 60953 | | SEP | 84 | -16842 | 0.955 | 286.7 | (\$16,084) | 230.6 | 8754 | | OCT | 84 | 12047 | 1 | 231.9 | \$12,047 | 188.6 | 49699 | | NOV | 84 | 30300 | 1 | 173.2 | \$30,300 | 185.7 | 71655 | | DEC | 84 | 106751 | 1 | 160.6 | \$106,751 | 201.4 | 88752 | | JAN | 85 | 77915 | 1 | 223.2 | \$77,915 | 204.9 | 106122 | | FEB | 85 | 81590 | 1 | 220.4 | • | 213.1 | 82 9 36 | | MAR | 85 | 158862 | 1 | 171.1 | \$158,862 | 229.6 | 61314 | | APR | 85 | 8355 | 1 | 247.8 | • | 256.1 | 15763 | | MAY | | 16726 | 1 | 269.8 | \$16,726 | 242.7 | 14092 | | JUИ | 85 | 22208 | 1 | 250.6 | • | 238.5 | 59209 | | JUL | | 3343 | 1 | 207.8 | • | 239. 1 | 65336 | | AUG | | 152076 | 1 | | \$152,076 | 235.3 | 64222 | | SEP | | 40590 | 1 | 252.2 | \$40,590 | 264.7 | 19039 | | OCT | | 0 | 1.045 | 196.5 | \$0 | 222.6 | 29628 | | NOV | | 15815 | 1.045 | 345.4 | | 242.8 | 33760 | | DEC | | 69241 | 1.045 | 125.8 | \$ 72 , 3 5 7 | 156.1 | 57423 | | JAN | | 11864 | 1.045 | 257. 3 | \$ 12,398 | 177.6 | 44456 | | FEB | | 83747 | 1.045 | 85. 1 | \$87,516 | 204.3 | 48239 | | MAR | | 32013 | 1.045 | 190.3 | \$33, 454 | 237.0 | 21328 | | APR | | 22725 | 1.045 | 337.5 | \$23,748 | 211.8 | 8423 | | MAY | | 6492 | 1.045 | 183. 2 | \$6,784 | 161.9 | 6479 | | JUN | | -5037 | 1.045 | 114.6 | • | 196.7 | 15495 | | JUL | | 17144 | 1.045 | 187.9 | | | 31446 | | AUG | | 32375 | 1.045 | 287.5 | • | 166. 1 | 25474 | | SEP | 86 | 40756 | 1.045 | 210.8 | \$42,590 | 70.3 | 14197 | | | | | | | | | | |-----|----|-----------|-----------|----------|-----------------|--------|--------| | | | MON PARTS | INFLATION | MONTH! V | MONTHLY | MOV AV | MOV AV | | | | UNADJ | FACTOR | FLT HRS | PARTS | | PARTS | | | | | | | | | | | OCT | 80 | 189 | 0.823 | 64.2 | \$156 | 79.6 | 6069 | | NOV | 80 | 521 | 0.823 | 69. 1 | \$429 | 114.9 | 10639 | | DEC | 80 | 21412 | 0.823 | 105.5 | \$17,622 | 139.1 | 16666 | | JAN | 81 | 16849 | 0.823 | 170.1 | \$13,867 | 143.0 | 17678 | | FEB | 81 | 22489 | 0.823 | 141.8 | \$18,508 | 126.3 | 20432 | | MAR | 81 | 25103 | 0.823 | 117.1 | \$20,660 | 137.1 | 24380 | | APR | 81 | 26886 | 0.823 | 120 | \$22,127 | 145.0 | 24244 | | MAY | 81 | 36881 | 0.823 | 174.3 | \$30,353 | 157.9 | 21718 | | JUN | 81 | 24606 | 0.823 | 140.7 | \$20,251 | 167.0 | 34844 | | JUL | 81 | 17681 | 0.823 | 158.8 | \$14,551 | 184.9 | 33717 | | AUG | 81 | 84727 | 0.823 | 201.5 | \$69,730 | 175.8 | 30179 | | SEP | 81 | 20496 | 0.823 | 194.3 | \$16,868 | 157.7 | 19721 | | OCT | 81 | 4537 | 0.868 | 131.5 | \$3, 938 | 137.5 | 21930 | | NOV | 81 | 44191 | 0.868 | 147.3 | \$38,358 | 130.2 | 23981 | | DEC | 81 | 27066 | 0.868 | 133.8 | \$23, 493 | 118.9 | 22788 | | JAN | 82 | 11628 | 0.868 | 109.6 | \$10,093 | 132.2 | 18405 | | FEB | 82 | 40067 | 0.868 | 113.4 | \$34,778 | 152.3 | 28305 | | MAR | 82 | 11918 | 0.868 | 173.7 | \$10,345 | 168.2 | 29613 | | APR | 82 | 45844 | 0.868 | 169.8 | \$39,793 | 150.3 | 32547 | | MAY | 82 | 44586 | 0.868 | 161.2 | \$38,701 | 191.3 | 24352 | | JUN | 82 | 22058 | 0.868 | 119.8 | \$19,146 | 195.7 | 17713 | | JUL | 82 | 17522 | 0.868 | 292.9 | \$15,209 | 216.2 | 24903 | | AUG | 82 | 21640 | 0.868 | 174.3 | \$18,784 | 186.7 | 21869 | | SEP | 82 | 46908 | 0.868 | 181.4 | \$40,716 | 183.9 | 46547 | | OCT | 82 | 6704 | 0.911 | 204.5 | \$6,107 | 169.7 | 41192 | | NOV | 82 | 101884 | 0.911 | 165.7 | \$92,816 | 150.2 | 43949 | | DEC | 82 | 27060 | 0.911 | 138.9 | \$24,652 | 129.6 | 38073 | | JAN | 83 | 15784 | 0.911 | 146.1 | \$14,379 | 141.7 | 58094 | | FEB | 83 | 82533 | 0.911 | 103.7 | \$75,188 | 148.0 | 85868 | | MAR | 83 | 92992 | 0.911 | 175.4 | \$84,716 | 147.6 | 66374 | | APR | 83 | 107247 | 0.911 | 164.8 | \$97,702 | 169.5 | 52908 | | MAY | | 18336 | 0.911 | 102.6 | • | 158.6 | 19881 | | JUN | 83 | 48647 | 0.911 | 241 | \$44,317 | 201.0 | 22446 | | JUL | 83 | -1513 | 0.911 | 132.3 | (\$1,378) | 222.6 | 64045 | | AUG | 83 | 26781 | 0.911 | 229.6 | \$24,397 | 211.6 | 65843 | | SEP | 83 | 185637 | 0.911 | 306 | \$169,115 | 180.9 | 74409 | | | | | | | | | | ### APPENDIX F ## **EXAMPLE BUDGET** ### First Quater Budget | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | |------|-------|--------|---------------|---------|----------|-----------|-----------| | ACFT | TRAIN | PROJ | TOTAL | FUEL US | E FUEL | FUEL RATE | fuel cost | | | HRS | HRS | HRS 88 | GAL/HR | COST/GAL | FOR FY 88 | FOR FY 88 | | A-3 | 32.5 | 35 | 67.5 | 1200 | 0.68 | 816 | 55,080 | | A-6 | 6.25 | 12.5 | 18.75 | 985 | 0.68 | 670 | 12,559 | | A-7 | 37.5 | 87.5 | 125 | 707 | 0.68 | 481 | 60,095 | | F-4 | 22.5 | 52.5 | 75 | 1243 | 0.68 | 845 | 63, 393 | | F-14 | 32.5 | 130 | 162.5 | 1163 | 0.68 | 791 | 126,512 | | F-18 | 28.25 | 84.5 | 112.75 | 1070 | 0.68 | 728 | 82,037 | | H-46 | 162 | 63 | 225 | 155 | 0.68 | 105 | 23,715 | | C-12 | 143 | 132 | . 275 | 92 | 0.68 | 63 | 17,204 | | P-3 | 100 | 462.5 | 562. 5 | 708 | 0.68 | 481 | 270,810 | | | 564.5 | 1059.5 | 1624 | | | | 713,404 | | 1 | 9 | 10 | 11 | |------|---------|-----------|---------| | ACFT | PARTS | INFLATION | PARTS | | | | FACTOR | COST | | | | | | | A-3 | 14640 | 1.13 | 16,543 | | A-6 | 16238 | 1.13 | 18, 349 | | A-7 | 6883 | 1.13 | 7,778 | | F-4 | 8793 | 1.13 | 9, 936 | | F-14 | 37499 | 1.13 | 42,374 | | F-18 | 34683 | 1.13 | 39, 192 | | H-46 | 19242 | 1.13 | 21,743 | | C-12 | BASI (| CONTRACT | 210,000 | | P-3 | 37394.5 | 1.13 | 42,256 | 408, 171 ``` 1 12 ACFT LABOR 13 14 15 16 6SE LEVEL 2 TRAIN COSTS TO BE COSTS COSTS COSTS NORMALIZED COSTS A-3 A-6 CIVILIANS 87 306,000 A-7 CONTRACTOR STSI 81 620, 325 F-4 6AC 568,750 F-14 33 106, 250 F-18 HAC 5 H-46 MCAIR 3 66,250 C-12 P-3 ``` 1,667,575 449,342 171,559 20237.2 2,288,476 | 1 N | 17 | 18 | 19 | 20 | 21 | 22 | |-------|-------|----------|------|------------------|-------------|----------| | ACFT0 | HOGH | TOTAL | 1961 | NORM | TOTAL | FHR | | R | | 1061 | RATE | SHARE | COSTS | PROPOSED | | H | | | | | | | | A-3 A | 56 | 3780 | | 180152.0 | 251,775 | 3, 730 | | A-6 L | 55.5 | 1040.625 | | 49595.44 | 80,503 | 4,294 | | A-7 I | 38.5 | 4812.5 | | 229360. 2 | 297, 233 | 2,378 | | F-4 Z | 43.5 | 3262.5 | | 155488.4 | 228,817 | 3,051 | | F-14A | 58. 8 | 9555 | | 455384.4 | 626,270 | 3, 854 | | F-18T | 27.2 | 3066.8 | | 146161.4 | 267,390 | 2,372 | | H-46I | 25.5 | 5737.5 | | 273445.1 | 318, 904 | 1,417 | | C-120 | 0 | 0 | | | 227,204 | 826 | | P-3 N | 29.8 | 16762.5 | | 798888.7 | 1, 111, 954 | 1,977 | 48, 017 47. 65928 2288476 3, 410, 051 ### LIST OF REFERENCES - 1. U. S. Department of the Navy, <u>Navy Comptroller Manual</u>, vol. 5, "Navy and Marine Crops Industrial Funds," NAVSO P-1000, 29 July 1981, p. 1-1. - 2. Commander, Pacific Missile Test Center, Organization Manual, 5451.1C CH-3, 24 April 1986, p. 00-1. - 3. Becerra, Raul, "A Proposal for the Equitable Allocation of Support Equipment Costs Aboard NAS Point Mugu," paper presented to Cdr. W. L. Ostheimer, April 1987, p. 3. - 4. Ostheimer, Cdr. W. L., Aircraft Maintenance Officer, NAS Point Mugu, California, Interview, 24 June 1987. - 5. Wildavsky, Aaron, <u>The Politics of the Budgetary Process</u>, Boston: Tittle, Brown and Company, 1984, p. 15. - 6. U. S. Department of the Navy, Comptroller of the Navy Instruction 7044.7A, "Guidance on Direct Costing of Aircraft at Major Range & Test Facility Base Activities," 26 December 1985, p. 2. - 7. Vice Commander, Pacific Missile Test Center, Memorandum on PMTC Aircraft Flight Hour Program, 20 January 1983. - 8. Donahue, Edward, Assistant Aircraft Department Head, Naval Weapons Center, China Lake, California, Telephone Conversation, 24 August 1987. - 9. Comptroller, Pacific Missile Test Center, Brief on PMTC Flight Hour Program for FY 87. - Alexander, Howard, (USN-Ret), Former Chief of Staff for Operations & Readiness, Naval Air Test Center, Patuxent River, Md, Telephone Conversation, 16 April 1987. - 11. Henkel, Ramon E., <u>Tests of Significance</u>, Beverly Hills: Sage Publications, 1976, pp. 10-11. - 12. Computer Sciences Corporation, Systems Division, Navy Industrial Fund Standard Automated Financial System, vol. II, <u>Aircraft Accounting Users Manual</u>, December 1986, p. 1. 13. Walker, Cdr. R. W., Asst. Navy/Marine Corps Flying Hour Program Coordinator (OP-05E1), Chief of Naval Operations (Air Warfare), Washington, D. C., Telephone Conversation, 22 October 1987.
INITIAL DISTRIBUTION LIST | | | No. of Copie | |----|--|--------------| | 1. | Defense Technical Information Center
Cameron Station
Alexandria, Virginia 22304-6145 | 2 | | 2. | Library, Code 0142
Naval Postgraduate School
Monterey, California 93943-5002 | 2 | | 3. | Lt Vanessa J. Byrne Aircraft Intermediate Maintenance Department U. S. Naval Air Station Sigonella, Sicily Fleet Post Office New York, NY 09523-1030 | 2 | | 4. | Aircraft Maintenance Department
Code 6700
Naval Air Station
Pt Magu, California 93042-5000 | 2 | | 5. | Naval Air Test Center, Code CT30 Patuxent River, Maryland 20670 | 1 | | 6. | Commander, (Code 6102)
Naval Weapons Center
China Lake, California 93555-6001 | 1 | | 7. | Chief of Naval Operations
Air Warfare (Code OP-05E1)
Navy Department, Washington, DC 20350-2000 | 1 | | 8. | Dr. S. S. Liao (Code 54LC) Administrative Sciences Department Naval Postgraduate School Monterey, California 93943-5004 | 1 | | 9. | Dr. D. R. Whipple (Code 54) | 1 | |-----|---|---| | | Chairman, Administrative Sciences Dept. | | | | Naval Postgraduate School | | | | Monterey, California 93943-5004 | | | 10. | Mr. & Mrs. J. E. Byrne | 1 | | | 8261 E. Circulo Del Oso | | | | Tucson, Arizona 85715 | | PARAMETER SECURITION RESISTANCE SANCOUNT RECOVER # EMED MARCH, 1988 DTIC